

**MOREHEAD
STATE
UNIVERSITY**

ALUMNUS

ALUMNUS

Published quarterly by the Morehead State University Departments of Alumni Relations and Public Relations on the campus of Morehead State University with the belief that an informed alumni body is of great significance to an institution. Subscriptions are awarded to all contributing members of the Morehead State University Alumni Association. Member of the American Alumni Council.

Rondal D Hart, Editor

Roger Jones
Asst. Editor/Art Director

Keith Kappes
Managing Editor

Cover depicts Homecoming '69 at Morehead State University.

Ted Crosthwaite, President, 208 Barber Avenue, Bardstown, Kentucky 40004
 Dr. Larry Hillman, First Vice President, 15201 Windmill Pointe Drive, Grosse Pointe Park, Michigan 48230
 Dr. John R. Duncan, Second Vice President, 15 Meadowbrook Drive, Morehead, Kentucky 40351
 Lucien Rice, Immediate Past President, 1405 Maple Avenue, Zanesville, Ohio 43701
 Rondal D. Hart, Executive Secretary/Treasurer, Morehead State University, Morehead, Kentucky 40351

Merl Allen, 126 College View Court, Morehead, Kentucky 40351
 Marshall D. Banks, 2105 Hazelwood Drive, Apt. 301, Urbana, Illinois 61801
 Dr. William Blair, 1252 Stafford Avenue, Paintsville, Kentucky 41240
 Anna B. Carter, 236 University Street, Morehead, Kentucky 40351
 Roy C. Caudill, Route 1, Hillcrest Road, Morehead, Kentucky 40351
 Joyce Chaney, 420 West Sun Street, Morehead, Kentucky 40351
 Hubert Counts, Cross Street, Olive Hill, Kentucky 41164
 Jim Davis, Second Street, Grayson, Kentucky 41143
 Billy Joe Hall, 412 Wyandot Way, Mt. Sterling, Kentucky 40353
 Gary Holcombe, 3613 Sorrento Avenue, Louisville, Kentucky 40222
 Mary Alice Calvert Jayne, 215 Tippet Avenue, Morehead, Kentucky 40351
 Fred Johnson, 946 Leawood Square, Frankfort, Kentucky 40601
 Harry Mayhew, 2205 Concord Road, Muncie, Indiana 47304
 Roger Meade, 1907 Richmond Drive, Muncie, Indiana 47304
 Helen Northcutt, 414 West Sun Street, Morehead, Kentucky 40351
 Arlene S. Tackett, 13 Sycamore Drive, Florence, Kentucky
 Henderson Thompson, 660 Salisbury, Waverly, Ohio 45690
 Betty Todd, 1108 Circle Drive, Lake Wales, Florida 33853
 Dorothy Walter, 2852 Colonial Ridge Court, Cincinnati, Ohio 45212
 Terry Wicker, 2288 Pine Knott Drive, Dayton, Ohio 45431
 Don Young, 453 Knapp Avenue, Morehead, Kentucky 40351
 Grace Crosthwaite, 912 Swift Avenue, Morehead, Kentucky 40351
 John Harvey Fitch, 261 South Main, Versailles, Kentucky 40383
 Dr. Paul Maddox, Campton, Kentucky 41301
 Bill Pierce, 421 Knapp Avenue, Morehead, Kentucky 40351
 Harry Weber, 6902 Deep Spring Court, Louisville, Kentucky 40228
 Marvin Rammelsburg, 2194 Rollingridge Lane, Cincinnati, Ohio 45238
 Ernest R. Begley, 3469 Milan Drive, Apt. 370, Lexington, Kentucky 40502
 E. Nelson Garner, Sharpburg, Kentucky 40374
 James K. Copenhaver, 1610 Jefferson Avenue, Covington, Kentucky 41014
 Harold L. Wilson, 119 Rondmeki Drive, Mt. Sterling, Kentucky 40353

Entered as second class matter at the post office at Morehead, Kentucky, under the Act of August 20, 1912. Subscriptions are included with contribution to Association annual gifts and President's Club. Address all correspondence concerning editorial matter or circulation to:
 Director of Alumni Relations, Morehead State University, Morehead, Ky. 40351.

ARTICLES

Homecoming '69	2
What's Happening At M.S.U.	5
New Faculty Named	7
100,000 In Research	8
New Technique	10
Architects Award to Morehead	13
MSU Coed Is Stripper	20
Steve Faces Decision	21
Alumni In the News	26
Alumni Awards	42
Alumni Gatherings	43
Alumni Conversation	49

DEPARTMENTS

Grote Elected AVA President	11
McClure Named Vice President	11
OVC Championship	12
\$100,000 For Project Newgate	13
Miss Lyon Is Miss MSU	15
Harrell, Black Named Coaches	16
Football Schedule	20
Executive Council Plans	25
Notes About the Alumni	45
It's Your Move	48

FEATURES

Finesse	14
Magnifico	15
Russia Visited by Coed	18
Three Sons Graduate	19
Smiley Family At MSU	19
Student Discovers America	22
Alumni "Faces In the Crowd"	35

HOMECOMING '69

"I just can't believe he's coming on campus to sing for Homecoming. I have all of his albums but they say he's even better in person."

The freshman coed at Morehead State University was telling a friend about the Friday, Oct. 10, concert by Johnny Mathis, the first of two featured entertainers booked for "Kentucky's Greatest Collegiate Weekend" — the MSU Homecoming hailed by alumni, students and friends as the best ever at Morehead State.

Johnny Mathis thrills a capacity crowd during Homecoming Concert.

Considered one of the great vocalists of all time, Mathis has recorded 18 gold record albums, the music industry's terminology for sales passing the one million mark.

Backed by his 30-piece orchestra, the former track and basketball star sang many of his all-time hits before an overflow crowd of more than 5,000 persons in Laughlin Fieldhouse.

It was his first appearance at MSU and he was an unquestioned hit.

The weekend activities began earlier Friday when U. S. Rep. William A. Steiger (R-Wisconsin) urged students

at a faculty-student convocation to make "less noise and more light." A

Congressman William Steiger is featured speaker for Homecoming convocation for faculty, students, alumni, and friends of Morehead State University.

member of the House Education and Labor Committee, Rep. Steiger is considered a rising star in the Republican Party.

A candlelight dinner started at 6 p.m. Friday at the Adron Doran University Center and the last diners left at 8:30 p.m.

Mrs. Doran and Combo play for Candlelight Dinner as part of Homecoming '69.

Stan Kenton, another giant of the entertainment world, was in the spotlight Saturday night when his 18-man orchestra played for the annual Homecoming Dance in Laughlin Health Building. The MSU Stage Band also performed in the fieldhouse and was well received.

Morehead Eagle on the loose!

Barbara Gallenstein, a Maysville sophomore, was crowned 1969 Homecoming Queen at the dance.

Saturday's activities started at 8 a.m. with alumni registration at the University Center ending at 1 p.m. Receptions and "open house" tours were conducted from 9 a.m. until noon.

Homecoming Queen Barbara Gallenstein and escort are presented at halftime.

MOREHEAD ALUMNUS

Alumni tour the campus between the many scheduled events which included candlelight dinner, smorgasbord luncheon, academic coffees, open houses, dormitory dedication, concert, football game, post game buffet, and dance.

Alumni President Ted Crosthwait and wife join University President Dr. Adron Doran and Mrs. Doran in opening the traditional Homecoming Smorgasbord.

A smorgasbord luncheon was arranged from 11 a.m. to 1:30 p.m., also at ADUC. Downing Hall, the University's \$425,000 athletic dormitory, was dedicated at 1 p.m. Overlooking Breathitt Sports Center and housing 136 scholarship athletes, the two-story, motel-like structure was named for George D. Downing, the university's first coach and athletic director. He attended the dedication, which was set up by the Alumni "M" Club.

Alumni Director Rondal Hart presents George Downing with the first Honorary Lifetime Membership Plaque in the Alumni "M" Club. Downing was a guest of the University and was honored later with the formal dedication of Downing Hall, athletic dormitory housing 134 Morehead State University Eagles.

The MSU Eagles whipped Austin Peay's Governors, 29-18, in the annual Homecoming Football Game at Breathitt Stadium. Coach Jake Hallum's MSU team rallied for 21 points in the last period to overcome a 18-8 deficit. Louis Rogan, the Eagles' star tailback, was named "most valuable player" of the day.

Fraternity and sorority receptions and a buffet dinner followed the game.

John High snags another Marston pass as the Eagles beat Austin Peay in Homecoming contest.

Dedication of Downing Hall sees George Downing presented a painting of the athletic dormitory named in his honor. Downing was the first coach and athletic director for Morehead State and held this post for thirteen years.

Alumni attend Candlelight Dinner.

Just one of many Homecoming decorations that 10,000 alumni, students, and friends of Morehead State saw during Homecoming festivities.

Packed stadium is treated to another Eagle victory.

Homecoming Queen is guest of President and Mrs. Doran and all seek shelter during the brief shower period.

Congressman Carl Perkins and newspaper publisher W. E. Crutcher blow out the birthday candles while Dr. Adron Doran looks on. Perkins and Crutcher were guests of Morehead State University and the Alumni Association during the 1969 Homecoming activities.

An early rain failed to dampen the spirits of Eagle fans as a record crowd attended the Homecoming contest with Austin Peay. (Rain only lasted one quarter).

PUBLISHED PROFESSORS — Dr. Charles A. Payne (seated) and Dr. Lamar B. Payne, professors of chemistry at Morehead State University, are shown examining a textbook they co-authored for college-level classes in organic chemistry. Entitled "How to do an Organic Synthesis," the 152-page paperback was published by Allyn and Bacon, Inc. of Boston, Mass., and is the first textbook on the subject. The book was four years in the making and will be used to supplement hardbound organic chemistry texts. The new book already has been adopted by several schools, including Michigan State. Dr. Charles Payne is head of the Division of Physical Sciences in the MSU School of Sciences and Mathematics. The professors are not related.

University Assists Biology Programs

Morehead State University has been awarded a federal grant of \$19,200 to help four junior colleges improve their biology courses.

The University hosted a six-week summer workshop for instructors from Lees Junior College at Jackson, Sue Bennett College at London, Alice Lloyd College at Pippa Passes and Southeastern Christian College at Winchester.

Biology courses at each school were analyzed in comparison with uni-

versity requirements for freshman and sophomore students.

Dr. Madison E. Pryor, chairman of the Division of Biological Sciences, conducted the workshop, held June 23-August 1. He was assisted by Fred Busroe, instructor of biology.

Dr. Pryor said the workshop's objective was to develop a close interrelationship between the MSU biology program and those at the four junior colleges.

Funds were provided by the National Science Foundation.

MSU To Research Social Welfare And Job Adjustment

Morehead State University will co-operate with colleges and universities from six states in a detailed study of social welfare training and job adjustments.

The School of Social Sciences at MSU has offered the volunteer services of 24 students majoring in social work for the study, according to Dr. Roscoe H. Playforth, school dean.

The project is sponsored by the Southern Regional Education Board and started in September.

Morehead State's part of the research will involve seven seniors and 17 juniors, Dean Playforth reported.

Seniors will make regular reports on their new positions and juniors will record class and outside activities on campus.

Main objective of the "Undergraduate Social Welfare Project" is to spread recruitment of social welfare graduates for positions in welfare agencies of the South.

The SREB wants to know what events and experiences help or hinder the transition from student to employee. The students and graduates will recount experiences which influence their course in college, in seeking employment and early employment. Each volunteer observer will report bi-weekly for a year.

In addition to helping students find jobs, the study also will enable Morehead State and other colleges to identify strengths and weaknesses in their social welfare programs, Playforth said.

Morehead State University Gets Grant For Library Materials

Morehead State University has been awarded a federal grant of \$16,927 for purchase of library materials.

Provided by the U.S. Office of Education under the Higher Education Act of 1965, the funds must be used for college-level books and other learning aids.

Concert and Lecture Series Announced

Eight nationally prominent lecturers and entertainment groups will appear on the Morehead State University campus during the 1969-70 concert and lecture series.

Lecturers include humorist Art Buchwald, social critic and author Vance Packard, Pulitzer Prize winning journalist Harrison Salisbury and Deputy Under Secretary of State Charles E. Bohlen.

Appearing in concert will be the Norman Luboff Choir, the Louisville Orchestra, Jose Greco and his Spanish Ballet Company, and a Broadway touring company performing "A Funny Thing Happened On The Way To The Forum."

An individual season membership is \$5 and a family season ticket is \$10. All programs are scheduled in Button Auditorium.

"We sincerely feel that the MSU Concert and Lecture Series is as fine, attraction for attraction, as any in the country," said Dr. Ray Hornback, Vice President for University Affairs. "We have purposely kept the membership charge at a very low level to make this series of events available to a large number of people in the region."

Humorous columnist and author Buchwald opens the series Oct. 28 at 10:20 a.m. Considered the premier satirist of his time, Buchwald writes a daily syndicated column which appears in 421 newspapers.

"A Funny Thing Happened On The Way To The Forum," Broadway's number one musical comedy for three years, is scheduled Nov. 18 at 8 p.m.

Packard appears Jan. 8 at 10:20 a.m. One of the most perceptive social critics of the day, Packard is the author of numerous best sellers, including "The Hidden Persuaders," and "The Sexual Wilderness: The Contemporary Upheaval in Male-Female Relationships."

The famed Norman Luboff Choir performs Feb. 24 at 8 p.m. The choir's repertoire ranges from Bach to the blues. The singing troupe has released 30 albums and all have been best sellers.

Author, reporter, and assistant managing editor of the New York Times,

Harrison Salisbury appears on the MSU campus March 5 at 8 p.m. He won a Pulitzer Prize for articles on the Vietnam war.

World-renowned Jose Greco and his Spanish Ballet Company perform March 19 at 8 p.m. Greco and his company have made tours of the U.S. and abroad and have numerous television and motion picture credits.

Ambassador Bohlen, Deputy Under Secretary of State for Political Affairs, lectures April 30, International Relations Day at MSU. He has served as United States Ambassador to France, Russia and the Phillipines. Ambassador Bohlen is a leading authority on Soviet and Communist affairs.

The final program of the series will be April 26 with the Louisville Orchestra under conductor Jorge Mester in concert at 3 p.m. Mester has been hailed by critics across the nation. The Louisville Orchestra has been labeled by one critic as "one of the most imaginative musical institutions in the country today."

A series membership ticket can be obtained by mailing a check or money order to University Affairs, 104 Administration Building, Morehead State University, Morehead, Ky. 40351. Checks should be made out to Morehead State University.

WMKY-FM Receives Educational Grant

Morehead State University's educational radio station, WMKY-FM, has been awarded a federal grant of \$4,969 for a series of documentaries on Appalachia.

Morehead State was among 23 stations dividing \$100,674 in funds allocated by the Corporation for Public Broadcasting (CPB). Contending for the grants were 99 proposals from 65 stations.

The funds are to be used for a broad range of programs for national broadcast and local audiences. The Corporation for Public Broadcasting is an independent, non-profit corporation established under the Public Broadcasting Act of 1967 to help develop public radio and television broadcasting.

WMKY-FM was the only Kentucky station selected for funding. Its project deals with the traditions, culture,

music and ingenuity of the people of Appalachia.

Don Holloway, associate professor of radio-TV at MSU, is project coordinator and James Uzslar, instructor of radio-TV, is producer-director of the series.

The first program, a half-hour documentary on the music of folk artist John Jacob Niles, has been completed and forwarded to National Educational Radio for consideration.

Production is scheduled for completion by late November, according to Holloway. Each program will be broadcast locally.

Morehead Completes Adult Basic Education Summer Program

Morehead State University has just completed a summer teacher training institute in adult basic education. A \$70,000 federal grant made the program possible.

The funds from the U.S. Office of Education was used by the university's Appalachian Adult Basic Education Demonstration Center to train about 75 teachers from seven Appalachia states.

The three-week course opened July 28 and closed Aug. 15. Harold Rose, assistant professor of education, coordinated the workshop.

Individuals teachers were trained in the techniques of instructing adults and basic educational skills.

MSU Stage Band Is Popular Group

The Morehead State University Stage Band, begun in 1965, has become a popular group in Eastern Kentucky and neighboring states, averaging two engagements a week.

Among the stage band's engagements last year were bookings at the Lookout House in Covington, at Ashland events, at numerous area high schools and at many campus functions.

The band, composed of 17 instrumentalists and one vocalist, usually plays jazz oriented music, but is able to play any style. Marvin E. Deaton, director of the group and assistant professor of music at Morehead, feels that "a good musician should be able to play any style."

Deaton Directs M.S.U. Stage Band.

Deaton arranges the music for the stage band, which also performs new works by teachers and students.

Rehearsing about two hours a week, the group is almost self-sufficient. Ten percent of money from their paying jobs is used to buy equipment. The remainder is divided equally among the performers.

Last New Year's Eve booking seemingly was hexed from beginning to end for the group. Initially, they were in a wreck with a mortician, which completely wrecked a trailer of equipment and the director's car. The two feet of snow on the ground slowed them until the trip to Ashland

took five hours. Returning, the second equipment trailer hit a cake of ice, breaking an axle. The band members were glad to welcome a new year after all the misfortunes of the last night of the old one.

Several years ago, after a performance at Salyersville High School, en route to Paintsville, another rash of misfortunes occurred. The Grossmobile, a battered '56 Chevrolet used to transport the band, had brake failure at a highway construction site. Workmen were frantically waving the Gross to a stop. Unable to halt, it missed a flagman, but collected a flag and a few choice adjectives from its bearer.

A few yards further, the back door of the Chevy flew open as it rounded a curve. One musician, who was asleep, began to fall out. In the nick of time, a fellow band member grabbed him, after which the door was kept closely guarded.

Following the Paintsville performance and a stop at a restaurant, a heavy fog gathered in the mountains. One of the band members decided to walk in front of the cars with a flashlight to lead them safely home. Thirty minutes and seven tenths of a mile later, they gave up and spent the night in the cars. Deaton's wife, frantic because he didn't return all night, called the state troopers to locate him. He had a difficult time convincing them he was a Morehead professor.

The second stage band, directed by Robert Schietroma, instructor of education, is basically a training group for the first stage band. Occasions on which the first group is booked too heavily, the second group plays the job.

Also under the auspices of the jazz program at Morehead are two combos, each composed of six musicians.

Morehead Awarded \$100,000 For Project Newgate

Morehead State University has been awarded a federal grant of \$100,042 for an educational project at the Federal Youth Center near Ashland.

Called "Project Newgate," the program is expected to help about 40 inmates earn a high school certificate, prepare for college or vocational school and make preliminary adjustments for life after their release from custody.

Officials of FYC will cooperate in the year-long project which is financed by the U. S. Office of Economic Opportunity (OEO) as an extension of the "Upward Bound" program now used in high schools.

University personnel will adapt "Upward Bound" procedures to the institution setting in order to provide a more scientific, psychological and sociological rehabilitation program.

The project will involve individuals ranging in age from 16 to 21. Its staff will include eight full-time teachers and counselors and 10 part-time tutors.

Approval of the MSU grant marks the first time "Project Newgate" has been authorized for a federal penal institution. Two programs last year were staged in Oregon and New Mexico state prisons.

Only six "Newgate" grants will be made this year, according to OEO and U. S. Rep. Carl D. Perkins, D-Ky.

Besides intensive academic study for six hours daily, the students will attend night and weekend cultural and sports events in the Ashland, Ky.-Huntington, W. Va., area.

Unorthodox Instruments Produce Sounds

When Robert Schietroma of the Morehead State University music faculty describes some of his instruments as unorthodox, he makes an understatement.

Schietroma gets musical sounds from rusty brake drums taken off junked cars, galvanized pipe, blocks of wood and cowbells.

The music instructor is a specialist in percussion and the unusual instruments are needed for modern compositions based on oriental and African sounds.

Besides giving his students an opportunity to improvise with different types of instruments, the extraordinary collection is providing Schietroma with low-cost suggestions for high school band directors who want more percussion sounds but cannot afford extra conventional instruments.

Fabricating the suspended brake drums took a week's spare time and caused a junk dealer to question Schietroma's sanity.

"It unnerved the fellow to see grown men roaming through his junkyard and banging on brake drums," Schietroma recalled. "I explained that we needed drums of different pitch but the man seemed anxious for us to find our materials and leave quickly."

The brake drums, bells and galvanized pipe have been used in three concerts of the MSU Percussion Ensemble and Schietroma reports a "generally good" reception.

"Moving the instruments on stage looks like you're getting ready for an auction but attitudes change when the music starts," Schietroma said. "Our students haven't mastered the techniques yet but they're doing better than I anticipated at this point."

Schietroma, who also is music director of University Breckinridge School, is optimistic about the future of his unorthodox instruments.

"After all, when you can produce authentic musical sounds from a pile of junk, there must be hope," he quipped.

Fossil Collection Donated To MSU

A New York petroleum engineer had donated his lifetime fossil collection to Morehead State University.

Jack H. McLellan of the Texas Gulf Sulphur Co., an amateur paleontologist, compiled his "Atlantic Coast Neogene Molluscan" collection in Virginia and North Carolina.

Most of the material came from phosphate pits, according to Dr. Jules R. DuBar, head of the Department of Geoscience at MSU. McLellan's discoveries of vertebrate remains from the pits were given to the U.S. National Museum.

The donated materials will be used in current research projects and as a reference collection.

Dr. DuBar described the gift as "very valuable."

Barnes, Barnes Involves 100,000 In Research

What are all of the words in the English language depicting sound? Adventure? Color? Fear?

Answers to these and related questions are being sought by a husband and wife team of English professors at Morehead State University in one of the most ambitious research projects in the history of Kentucky education.

Dr. Lewis W. Barnes and Dr. Ruth B. Barnes have involved more than 100,000 elementary, junior high, senior high and college students in their work and more are to come.

The two linguistics experts long have realized the need for such information and their interest gave birth to "CAFAEL."

Representing "composition aid for all educational levels," CAFAEL's goal is a graded, categorized and systematically-ordered word list in areas where language must carry a statement or stimulus in terms of the senses, emotions, time, space, size, effects and others.

The Barneses are convinced CAFAEL will enable students and teachers to speak and write more effectively and, in a secondary role, improve communication efforts of the mass media, business and industry.

The Barneses make plans to take "CAFAEL" to Kentucky high schools.

To date, the project has involved the Jefferson County, Bourbon County, Floyd County and Louisville Catholic school districts. Students on all grade

levels in each system were assigned to list all words concerning their particular category.

In Jefferson County, for example, lists were prepared for words of touch, taste, smell, sight and sound. Louisville's Catholic students are listing words of power and security, two of the four basic human drives. Bourbon County is assembling word lists for motion. Floyd County is listing words of affection, another basic drive.

CAFAEL operates in three steps—collecting, refining and illustrating. The "collecting" or compilation of word lists is underway in three of the four districts. Jefferson County has finished collecting and its word lists are being "refined" or sorted by the research team on the MSU campus. The "illustrating" process, also to be done mostly at Morehead, consists of the preparation of sentences and paragraphs showing use of the materials in oral and written composition.

In short, CAFAEL not only will provide complete lists of words for human communication but also how each properly would be used.

Side benefits include providing a valuable learning experience for teachers and students, allowing all levels to contribute to learning in a cooperative venture, producing real information on the recognition of children as to what they know, feel and recognize as sensory and emotive words, furnishing raw data for experimentation in oral and written communication and revealing differences among groups of students based on geographical and socio-economic factors.

Students acting as word "collectors" are being encouraged to search dictionaries, thesauri, comic strips, newspaper and magazine articles, television, radio, local idiom and slang.

When completed, the CAFAEL materials will be owned jointly by Morehead State University and each of the participating school districts. Representatives of the various systems will determine outside use of the information.

The project's co-directors hope to have the first phase of CAFAEL finished this summer. They are working

under a faculty research grant provided by the university and administered by the School of Humanities.

Assisting with CAFAEL are fellow English department faculty members Frances Helpinstine, Victor Venettozzi and Dr. Robert Hacke.

Ten additional school districts are being considered for CAFAEL participation and the Barneses are anxious to involve several others.

In addition, Dr. Barnes and his wife want to recruit student groups at Morehead State as word "collectors."

MSU Professor Presents Mural On Life

Life through the ages is presented in a mural just completed by Allen Lake, associate professor of biology at Morehead State University.

The art work, which begins with forms of life living in water, is located just inside the main entrance of Lappin Hall on the Morehead campus. Animals moving from the sea onto the land, the appearance of plants, mountain building, and other major geological and evolutionary events are depicted.

A stigmarian root system and a specimen of a stromatocodium postulosum are so situated in front of the mural that they correspond with the time during which they lived.

The stigmarian root system was discovered by Lake and James Chaplin, assistant professor of geosciences at Morehead, while on a field trip in

Elliott County. The tree was part of a tropical swamp that existed 235,000,000 years ago in what is now Eastern Kentucky.

A reef-forming coral-like fossil from the Ordovician period, the stromatocodium postulosum is a useful time marker found often in Lexington limestone.

The mural has been in planning stages since before the new addition to Lappin Hall was begun.

During the spring semester of 1968, Lake drew the mural to exact scale on graph paper. His plans were in conjunction with the geology department of the university.

Finally, the actual art work on the mural was carried out the week before homecoming with Lake working late each day for a week.

Allen Lake, biology department, puts finishing touches on a mural depicting life through the ages.

Student Develops New Technique

Is it a photogram? Or maybe recorded light sculpture?

The art department at Morehead State University is in a quandary. A professor and a student have developed a new light composition technique but no one has come up with a suitable name for it.

Mrs. Christine Burton, Vanceburg graduate student, and Don Young, assistant professor of art, began experimenting with light composition last summer and the results have been interesting.

Mrs. Burton discovered that by reflecting light through certain common objects she could create identifiable objects on photographic paper. Young, her advisor, has been offering technical advice and encouragement.

The works have been shown twice and were well received at both the Kentucky Education Association and Kentucky Art Education Association conventions.

Mrs. Burton, who colors some of the compositions by hand, thus far has refused to sell or trade any of the 50 she has completed.

Her raw materials for the new art form have included paper cutouts, straw, marbles, wood, salt, plastic sheets, dishes and alum. With a hand-held light in the darkroom, Mrs. Burton arranges the conglomeration of objects on the surface of photographic

paper and then exposes the paper.

She has been urged by some friends to sell her work through commercial galleries. Two outlets already have requested exhibitions. Thus far, Mrs. Burton has said "no."

"I'm still working by trial and error and I don't think the process is well enough developed to consider its commercial possibilities," she reported.

Young believes the new technique has great potential because of its newness and imagination. The work now being produced by Mrs. Burton belongs to the "surrealistic" school of art, according to Young, but their goal is "realism."

In simpler terms the imagery created on the paper is not clear enough to be easily recognizable but Mrs. Burton is determined to polish the technique.

Young has recommended her work for a one-man show at the university's Claypool-Young Gallery.

Other MSU art students are intrigued by the Burton project and have been experimenting themselves.

One student teacher demonstrated the technique for her high school art class in Ashland and said they became very excited.

"We're not sure what to call it," Young said, "but it definitely is unique."

University Music Department Receives Award of Merit

A National Federation of Music Clubs award of merit has been awarded to the Morehead State University music department for its American Music Program Summer Festival.

The judgment was based on the amount of American music contained in summer festival programs at various locations.

In a letter of congratulations from Dr. Marion Richter, chairman of the award program, it was said that Morehead was chosen due to its "total involvement" and lively student participation in the program.

The other three nationally recognized festivals receiving national awards were: the MacDowell Festival of American Music, the University of Idaho Summer Camp and Fourteenth Annual Inland Empire Music Festival, and the National Music Camp, Interlochen, Michigan.

New Department Heads Named

Two professors became new department heads this summer at Morehead State University.

Dr. Verne A. Simon, associate professor of chemistry, has been elevated to head of his department, effective July 1. He had been serving as acting head.

Dr. Jack E. Bizzel, professor of political science, has been named head of the newly-created Department of Political Science, also effective July 1. The political science faculty now is part of the Division of History and Political Science.

Dr. Edmund Hicks, professor of history, remains as head of the renamed Department of History.

Dr. Simon, a native of Toledo, Ohio, holds a Ph.D. from Florida State University. He has been a member of the MSU faculty in the School of Sciences and Mathematics since last year.

Dr. Bizzel, a native of Anna, Ill., earned his Ph.D. at Southern Illinois University. He joined the faculty of the MSU School of Social Sciences in 1966.

Grote Elected AVA President

Dr. C. Nelson Grote, dean of the School of Applied Sciences and Technology at Morehead State University, has been elected president of the American Vocational Association.

The association, which is the second largest professional organization in the United States, has a membership of 44,000 with a quota of 50,000 set for this year.

Dr. Grote began serving his one-year term of office in July. Following his term of office, he will serve as past president on the Board of Directors and as a member of the executive committee for another year.

The presidency of the AVA is rotated among the six divisions of the association, and Dr. Grote is the fourth president from the industrial arts division. The other five major divisions are: agriculture, business and office education, home economics, trade and industrial education, and technical education.

Dr. Grote was nominated for office by the House of Delegates at the 62nd annual convention in Dallas in December and was elected by a mailed ballot by the membership. His opponent was Dr. Joe Carrel of the School of Technology, Purdue University.

"Part of my job as president will be to assist in getting legislation affecting vocational education considered and funded," Dr. Grote said.

Dr. Grote served as division program chairman at the AVA Dallas convention, and he is presently a member of the Industrial Arts Policy and Planning Committee and the Department of Post Secondary Education. He has served on various AVA committees.

He is a member of the American Association of Junior Colleges, American Industrial Arts Association, National Association of Industrial and Technical Teacher Educators, American Society of Engineering Education, Phi Delta Kappa, Kappa Delta Pi, and other various professional and fraternal associations.

Dr. Grote received his B.S. in Education from Eastern Illinois University, his M.Ed. from the University of Missouri, and Ed.D. from the University of Illinois.

He has been at Morehead State University since 1960 and was formerly state supervisor of industrial arts for the Kentucky State Department of Education and assistant director of the Trade and Industrial and Distributive Education for the Kentucky State Department of Education. He has been in the field of education for 18 years.

Dr. Grote is the second AVA president from Kentucky. Dr. Ralph H. Woods, president emeritus of Murray State University, served as president during the 1938-39 term, representing the agriculture division.

University Names Fifth Vice President

Russell R. McClure, who has been Director of Fiscal Affairs at Morehead State University since 1966, has been named the University's Vice President for Fiscal Affairs.

MSU President Adron Doran made the announcement, calling the 33-year-old McClure "an outstanding and dedicated young man whose services to Morehead State University during his seven years here have been of an exemplary nature."

McClure becomes the first individual to hold the title of Vice President for Fiscal Affairs at Morehead and is the University's fifth vice president. Dr. Warren C. Lappin was named Vice

Russell R. McClure

President for Academic Affairs in 1966, while three vice presidents were named in 1968—Dr. Ray R. Hornback, Vice President for University Affairs; Dr. Morris L. Norfleet, Vice President for Research and Development; and Roger L. Wilson, Vice President for Student Affairs.

McClure came to Morehead State University in 1962 as Assistant to the President for Fiscal Affairs following four years as Budget Analyst in the Kentucky Department of Finance, Frankfort.

A graduate of Somerset High School, he holds the AB degree in economics and business from Transylvania University and the Master of Higher Education degree from MSU. He is the son of Mr. and Mrs. Joe McClure of Somerset and is married to his college sweetheart, the former Brucene Cook. They have three children; Tina 12, Mark 8, and Holly 5.

McClure is an alternate member of the Governor's Commission on Higher Education and was a member of the Kentucky Efficiency Task Force. He is listed in the 1968 volume of Outstanding Young Men of America and Who's Who in American Colleges and is a member of the Phi Kappa Tau social fraternity.

**JOIN THE M.S.U.
ALUMNI ASSOCIATION**

Baseball Team Wins OVC Championship

Morehead State University's baseball team, Ohio Valley Conference champions, finished the season with a team batting average of .332 and an average of 7.43 runs scored per game.

In compiling an overall record of 22-6, the Eagles outscored the opposition 208 to 99 and outhit the opponents 265 to 171. On seven occasions, Morehead scored over 10 runs. The Eagles suffered only one shutout, a 4-0 loss at East Tennessee.

One of the highlights of the Eagles' season occurred April 9, when Morehead defeated Centre College three times in one day. During one stretch, the Eagles won seven games in five days.

Eddie Wallingford, a sophomore center fielder, led the team in batting with an average of .462. Other Eagle regulars hitting over .400 were second baseman Al Frazier with a .438 mark and catcher Steve Dunker with .412. First baseman Reese Stephenson hit .382; outfielder John Keiffner, .370; and third baseman Mike Punko, .355.

Wallingford and Keiffner tied for the RBI lead with 27 each, and Punko's seven home runs were tops on the team. Wallingford and Frazier each hit seven doubles.

Lefty Dave Stultz posted the top ERA on the mound corps with 2.00, closely followed by southpaw Danny

Dennis' 2.01. Another lefthander, John Lysien, with a 5-1 record, and righthander Jim Martin, with a 5-2 mark, recorded the most victories. Lysien's 37 strikeouts led the team.

This championship is Morehead's first since 1963 and is the second for Coach John (Sonny) Allen. He coached the 1957 championship team, which included New York Yankee relief pitcher Steve Hamilton.

Eddie Wallingford, 20, was killed in a hunting accident Sept. 5 near his hometown, Peebles, Ohio.

He was a star centerfielder on the 1969 Morehead State University Ohio Valley Conference championship baseball team.

His .426 batting average was ninth best in the nation and led to his being named Ohio Valley Conference baseball "Player of the Year."

Wallingford, who would have been a junior, was named All-OVC centerfielder his first two seasons at Morehead.

74 ADDED TO FACULTY

Morehead State University has added 74 new faculty members in its five academic schools since July 1.

Newly-appointed faculty by school and subject includes:

APPLIED SCIENCES AND TECHNOLOGY—Miss Helen Barron, visit-

ing professor of home economics; Mrs. Sandra E. Donovan, instructor of home economics; Mrs. Christina Long, instructor of home economics; Dr. George F. Montgomery, head of the department of business education and professor; Miss Marcella Kocar, associate professor of business; Dr. Doris Berry, associate professor of business; Gene P. Heinrich, instructor of business; Jack Henson, instructor of business; Dennis Phelps, assistant professor of business; Mrs. Gail Ousley, instructor of business; William R. Waddle, assistant professor of business; Edward Chapman, instructor of business; Samuel Bowman, acting director of nursing and assistant professor; Thomas Crawford, instructor of industrial education.

EDUCATION—J. Harold Higgins, assistant professor of education; Mrs. Colleta Grindstaff, assistant professor of education; Russell Bowen, assistant professor of education; Dr. John Payne, associate professor of education; Mrs. Sarah Haycraft, assistant professor of psychology; David P. Beaver, assistant professor of health, physical education and recreation; Mrs. Sue Lucke, assistant professor of health, physical education and recreation; Dr. Harry F. Sweeney, assistant professor of health, physical education and recreation.

Miss Faye Brandon, assistant professor of health, physical education and recreation; Dr. Edward J. Lucke, associate professor of health, physical education and recreation; Mrs. Carole Stewart, assistant professor of health, physical education and recreation; Jack Black, assistant instructor of health, physical education and recreation; Dr. Billy Daniel, assistant professor of health, physical education and recreation; Bill D. Harrell, assistant professor of health, physical education and recreation; Brenda Kaye Ellis, instructor of education; Mrs. Molly Payne, instructor of education; Mrs. Nell T. Collins, assistant professor of education; and Mrs. Charlotte Gillum, instructor of education.

Mrs. Mildred Smith, instructor of education; Mrs. Nancy H. Henson, instructor of education; Mrs. Lois Huang, instructor of education; Mrs. Pat Scifres, instructor of education; Daniel S. Thomas, instructor of education.

MOREHEAD ALUMNUS

FACULTY (Cont.)

HUMANITIES—Miss Marjorie Bohn, instructor of art; Miss Karen E. Wantuck, instructor of art; Garry A. Hoover, instructor of art; J. Larry Roof, assistant professor of dramatic arts; Dr. Robert A. Collins, associate professor of English; George Mays, instructor of English; Dr. Edward E. Samaha, assistant professor of English; Miss Sally Jayne, instructor of English; and Dr. James A. Clark, assistant professor of English.

Robert C. Walshe, instructor of music; William F. Kessler, instructor of music; Mary L. Albers, assistant professor of music; Dr. David P. Appleby, associate professor of music; Jay Flip-pin, instructor of music; and Mrs. Betty J. Rahn, assistant professor of philosophy.

SCIENCES AND MATHEMATICS—Terry Lee Hoffman, instructor of science education; Langston D. Smith, instructor of biology; Dr. H. W. Straley, professor of geosciences; David S. Tucker, instructor of mathematics; Johnnie G. Fryman, assistant professor of mathematics; Dr. Glenn E. Johnston, associate professor of mathematics.

SOCIAL SCIENCES—Dr. Thomas C. Morrison, head of the department of economics and professor; Mrs. Patricia T. Phelps, instructor of economics; Robert C. Camp, assistant professor of economics; Rolland Burns, instructor of geography; Dr. John J. Hanrahan, professor of history; Gary Cox, assistant professor of political science; John William Oakley, assistant professor of sociology; and Robert Lee Whitten, associate professor of sociology.

MILITARY SCIENCE—Lt. Col. Arthur L. Kelly, associate professor of military science; Maj. Billy D. Williams, assistant professor of military science; Maj. Barry F. Gayer, assistant professor of military science; and Capt. Donald F. Rector, assistant professor of military science.

ART BUILDING RECEIVES ARCHITECTS AWARD

Morehead State University's \$1,200,000 Claypool-Young Art Building, the only building devoted exclusively to the teaching of modern art methods on a Kentucky college or university campus, has received a Kentucky Society of Architects Honor Award.

Six winners of Honor Awards were chosen from among 26 entries nominated by the society's members.

Jurors in the statewide competition were Bruce Goetzman and Otto Bauer Nilsen, nationally prominent Cincinnati architects. They described the Morehead structure as "tasteful, dignified and successful."

The Claypool-Young Art Building was designed by Lee Potter Smith, Pritchett, Hugg and Carter, Frankfort. The contractor was C. H. Jimison & Sons.

Housed within the building is a modern tri-level gallery used for faculty and student exhibitions as well as for traveling art shows.

A carpeted student lounge on the main floor and a faculty lounge complete with kitchenette are located on the main floor.

The entire building is equipped with a sound system over which music can be piped to any or all of the classrooms or studios.

Each of the department's teachers has a private studio-office.

A ceramic studio located in the prize-winning building contains 1,200 square feet of working area and is equipped with a large kiln.

Adjacent to that studio is a sculpture studio with individual student cubicles. This opens onto an outside sculpture court landscaped with trees and shrubs.

A 1,764 square foot visual presentation room contains 164 seats on seven terraced levels. It is used for teaching art history, film presentations and other special events.

Third floor skylighted studios are provided for students working with oils, watercolors or drawings.

A design studio is equipped with a photography darkroom and cameras used in connection with commercial art courses.

All studios in the building are equipped with a three-way lighting system, involving warm and cool fluorescent as well as incandescent lighting, which, when combined and regulated, produces artificial lighting virtually the same as natural light.

The building also is completely air-conditioned, equipped for controlled humidity, and contains an elevator for student use.

Finesse— Marks PDI

Dictionaries define it as "finesness of skill" and at Morehead State University finesse is produced at the Personal Development Institute organized and directed by Mrs. Mignon Doran.

"Enhancement of the inner self as well as the outer beauty of young people" is the goal of PDI, a non-credit, five-week course designed to sharpen social skills.

Although Mrs. Doran is not salaried, she devotes most of her time to the Institute. Her enthusiasm for PDI is reflected in enrollment statistics. The Institute is operating at full capacity with a waiting list of applicants exceeding the number which can be accommodated this semester.

The course is free and learning materials are provided by the university.

Mrs. Doran hopes to see PDI evolve into curricular offerings on the elementary and secondary levels as teachers are prepared to direct such programs.

Realizing that students preparing academically for their careers also need social confidence and self-assurance to be successful, the wife of MSU President Adron Doran has pioneered in the personal development of students since coming to Morehead State in 1954.

Her past activities were on an informal basis with small groups but now with the machinery of PDI she can serve many more students through experiences and instruction by examining the importance of personal appearance, diet, wardrobe, make-up, manners, grooming, voice quality, personality and human relations.

The Institute is not a "charm school" and its students are not becoming overly sophisticated. Instead, they are developing as polished and cultured young men and women.

PDI not only has the services of Mrs. Doran but also utilizes the talents of other university personnel, community leaders and state and national consultants.

"Personal development is an art," says Mrs. Doran. "If and when we learn a few trade secrets for successful

Mrs. Doran discusses "finesness of skill" with members of her PDI class.

living, we need to develop ourselves to our full potential."

Morehead State's PDI is the first of its kind in the South. Fewer than 10 exist in the country.

The Institute's program is not limited to the MSU campus. Mrs. Doran has presented parts of the course to school counselors and social workers throughout Eastern Kentucky. She will work with such federally financed groups as Head Start, Upward Bound, Talent Search, Newgate and Accelerated Learning Program for Students (ALPS), as well as student teachers.

Traveling and talking of personal development is nothing new to the First Lady of Morehead State University. While president of the Kentucky Federation of Women's Clubs in 1962, Mrs. Doran conducted 235 self-improvement seminars and journeyed more than 75,000 miles.

Her motto for PDI is "know, grow, go and glow." She feels students who know how to develop themselves will continue to acquire new social prowess. And they will become better motivated and have the lustre of success and self confidence.

"The Personal Development Institute provides a wonderful situation for students to learn to interact for future advancement," is the opinion of PDI student Bill Bradford, Russell

junior and president of the MSU Student Council.

The institute is headquartered in the Research and Development Center and operates under the supervision of Dr. Morris L. Norfleet, Vice President for Research and Development.

Those successfully completing the PDI course are awarded certificates and their participation is noted on their grade transcripts.

"Personnel officers of business and industry will soon realize that PDI students have made an extra effort to prepare for professional life," Mrs. Doran predicted.

MOREHEAD STATE UNIVERSITY 1969-70 Basketball Schedule

Dec. 1-2	Sunshine Classic (University of Fla., Jacksonville U., East Tenn. U., & Morehead State U.)	Jacksonville, Fla.
Dec. 6	Southern Mississippi College	Home
Dec. 11	Campbellsville	Home
Dec. 15	*Eastern Kentucky	Home
Dec. 27	Marshall	Huntington, W. Va.
Jan. 3	*Murray	Murray, Ky.
Jan. 5	*Austin Peay	Clarksville, Tenn.
Jan. 8	Cleveland State	Home
Jan. 10	*Middle Tennessee	Home
Jan. 12	*Western Kentucky	Home
Jan. 17	*Tennessee Tech	Home
Jan. 19	*East Tennessee	Johnson City, Tenn.
Jan. 28	Marshall	Home
Jan. 31	Pan American	Edinburg, Texas
Feb. 2	Lamar State	Beaumont, Texas
Feb. 7	*Eastern Kentucky	Richmond, Ky.
Feb. 9	*Middle Tennessee	Murfreesboro, Tenn.
Feb. 14	*Austin Peay	Home
Feb. 16	*Murray	Home
Feb. 21	*Western Kentucky	Bowling Green, Ky.
Feb. 24	Cleveland State	Cleveland, Ohio
Feb. 28	*Tennessee Tech	Cookeville, Tenn.
Mar. 2	*East Tennessee	Home

* Ohio Valley Conference games

SPANISH TREASURE—Patricia Parker (left) displays souvenirs of her trip to Spain last summer. Looking on is Dr. Olga Mourino, professor of Spanish at Morehead State University. Pat, a MSU senior, studied in Spain on a scholarship provided by the university's Spanish Club. Dr. Mourino is the club sponsor

"Magnifico."

Patricia Parker, a senior at Morehead State University, used the Spanish word for "magnificent" to describe her two-month study session in Spain last summer.

The 23-year-old elementary education major studied at the University of Madrid with students from Augustana College, Rock Island, Ill. Her two courses with six semester hours credit were offered through a cooperative arrangement with MSU, Augustana and the University of Madrid.

Pat's study of Spanish history and literature was made available through a scholarship financed by the Spanish Club (El Club Espanol) at Morehead State University.

She was the third MSU student sent to Spain with funds raised by the Spanish Club through bake sales and dinners and from private donations.

The club's sponsors, Dr. Olga Mourino and Dr. Adolfo Ruiz, professors of Spanish at MSU, hope to maintain the scholarship on an annual basis.

Miss Parker is active in the current fund effort, telling all who will listen that her experiences in Spain were invaluable. Her classes were conducted

entirely in Spanish as were most conversations outside the classrooms and dormitories.

Besides becoming fluent in the language, Pat was exposed to Spanish culture through side trips into the cities and villages. The last two weeks were devoted entirely to travel, including a visit to Lisbon, Portugal.

The scholarship idea was conceived by Dr. Mourino at the same time she organized the Spanish Club.

Pat Parker hopes to put her new training to work this summer in Michigan's migrant labor camps teaching Mexican-American children.

"It was an unforgettable summer and I will always be grateful to the Spanish Club and others who helped raise the money," the Norwood, Ohio, coed said.

Miss Lyon Is Miss MSU

Gayle Lyon, 21-year-old senior from Columbus, Ohio, has been named Miss Morehead State University of 1969.

Miss Lyon, a speech and drama major, was chosen over 14 other coeds in the second annual Miss MSU

Pageant on the Morehead State campus.

The brown-eyed, brown-haired beauty was selected by five judges on the basis of talent, beauty and poise. She was second runner-up in the same pageant last year and recently finished second in the Miss Central Ohio Pageant.

Miss Lyon is the daughter of Mr. and Mrs. Ralph Lyon, 2839 East Cleft, Columbus. She hopes to become a high school teacher after graduation in June.

By winning the MSU crown, the new titlist advanced to the Miss Kentucky Pageant in Louisville where she became first runner-up in state-wide competition. The state winner represents Kentucky in the Miss America finals next September in Atlantic City.

Miss Lyon was crowned by Mary Ann Buddick, Miss MSU of 1968. Pageant emcee was Debbie Bryant, Miss America of 1966.

The new Miss MSU was awarded a \$300 scholarship, \$300 wardrobe and trophy.

A \$200 scholarship and trophy were presented to first runner-up Beverly Woods, a 20-year-old sophomore from Louisville. The second runner-up, Kerry Martin, 18-year-old junior from Morehead, won a \$150 scholarship and trophy.

Joyce Lewis, 19-year-old sophomore from Oak Hill, Ohio, was named Miss Congeniality. She received a \$50 scholarship and trophy.

The pageant was sponsored by the Interfraternity and Panhellenic councils.

New Eagle Head Coach Bill Harrell (left) greets New Assistant Jack Black.

Harrell Named Basketball Coach

Bill D. Harrell, assistant basketball coach at the University of Nebraska, has been named head basketball coach at Morehead State University.

Harrell, one of the most successful coaches in the annals of Kentucky high school basketball, assumed his duties in early spring to start recruiting players. He has been at the University of Nebraska for two years following an 11-year high school stint during which time he won 244 games and lost only 82, captured the Kentucky state championship while at Shelby County in 1966, and was named "Coach of the Year" in Kentucky in 1965 and 1966.

"With the fine basketball tradition which Morehead State University has established," Harrell said, "I am indeed very fortunate to have the opportunity to accept this most challenging position."

He added, "My lifelong ambition has been to become a major college coach and now that I have that opportunity I will devote my every waking moment to being a successful coach."

The 40-year-old is a native of Pike County and holds the AB degree from Kentucky Wesleyan College and the MA degree from the University of Kentucky. He began his coaching career at Belfry High School in 1952 and moved to Berea High School in 1954. From 1956 to 1960 he was director of campus activities at the Methodist Home in Versailles and re-

turned to coaching in 1960 when he took the Shelby County job.

"Coach Harrell is one of the finest young basketball minds in the game today and meets every criteria we established when we began our search for a new head basketball coach," said Dr. Roscoe Playforth, Chairman of the Faculty Committee on Athletics.

The Faculty Committee on Athletics approved Harrell's appointment following the unanimous recommendation of a four-man joint search committee made up of representatives of the Athletic Committee and the Administrative Council. Members of the search committee, who were named following Bob Wright's request to be granted a sabbatical leave to begin work on the doctorate were: Dr. Playforth; Bob Laughlin, Athletic Director; Dr. Adron Doran, President; and Dr. Ray Hornback, Vice President for University Affairs.

President Doran said, "A large number of distinguished coaches indicated an interest in the position as Head Basketball Coach at Morehead State University. It was extremely difficult to choose among these outstanding individuals."

"However, in selecting Mr. Harrell," Dr. Doran added, "I think the Athletic Committee made a sound and wise judgment."

Dr. Doran said, "Bill Harrell is one of the most successful coaches in Kentucky and the nation. His training

and experience will add greatly to the sound program of athletics at Morehead."

Laughlin calls Harrell "A likely choice for the position who has been a highly successful high school coach and has gained valuable experience in the college ranks while at the University of Nebraska. We are excited about his acceptance of this position and look forward to working closely with him in the days ahead."

Harrell's freshman team at the University of Nebraska had a 9-3 record this year and the native Kentuckian had an opportunity to establish numerous contacts throughout the mid-west and south as a result of his recruiting activities.

Harrell is the author of "Championship Tested Offensive and Defensive Basketball Strategy" published in 1967 and coached the United States All Star team in the Dapper Dan Classic in Pittsburgh in 1966.

He is married to the former Gloria Jean Seale of Ravenna and they have a 14-year-old daughter, Peggy Lynn. He is a Methodist and has been active in the Fellowship of Christian Athletes.

Black Named Assistant Basketball Coach

Jack Black has been named assistant basketball coach at Morehead State University. He comes to Morehead after serving as head basketball coach at Frankfort High School for the past five years.

Black, who compiled an 85-41 record as head coach at Frankfort, assumed his duties August 1. His duties will include coaching the freshman team, scouting, and recruiting. Black's 1968-69 squad posted a 20-5 mark and advanced to the regional tournament. His experience includes two years as an assistant under John Lykins at Frankfort High and one year as coach at Franklin County Jr. High School.

"I feel very honored to be selected by Coach Bill Harrell. I'm looking very much toward helping make Morehead a big winner. I have faith

in Coach Harrell's ability to get the job done, and hope that I can add to a winning program," Black said.

The 29-year-old Black is a native of Washington County, where he won all-conference honors three times, all-district honors twice, and all-regional honors once. He received a BS degree from Campbellsville College and lettered three years in basketball and baseball. He plans to work on a master's degree at Morehead.

"Jack is an outstanding student of the game," said Coach Harrell, "who we feel will do an outstanding job on the court, as well as in the all-important area of recruiting."

Black was the first coach to lead Frankfort to both the Central Kentucky Conference title and the tournament title in the same season, when he did this in 1967. His record includes three district titles. His coaching also produced Bobby Jones, Frankfort's first All-State player. Jones was a Junior College All-America at Paducah Community College this past season.

He is married to the former Louise Claywell of Campbellsville. They have two children, Janice Lynn, 6, and John Kevin, 3.

Future Alumni "M" Members Honored

Four Morehead State University athletes have been selected for inclusion in the 1969 edition of "Outstanding College Athletes of America."

They are: Bob Abell, swimming; Jerry Conley, basketball; Wally Leonow, soccer; and Louis Rogan, football.

The book is an annual biographical compilation featuring the accomplishments of young athletes who have proven themselves outstanding in sports, campus activities and curriculum.

Nominations are made by athletic departments of colleges and universities throughout the nation. Criteria for selection include sports achievements, leadership ability, athletic recognition and community service.

Abell, a freshman from New Albany, Ind., set four Morehead swimming records and tied another one.

His records include the 50-yard freestyle, 100-yard freestyle, the 200-yard freestyle, and 500-yard freestyle. He tied the 60-yard freestyle record.

A senior from Jenkins, Ky., Conley was a three-year regular at guard on the basketball team. The 6-2 Conley averaged 16.5 points a game last season and was named to the All-Ohio Valley Conference team for the second consecutive year.

Leonow, a senior from South Plainfield, N.J., was a member of Morehead's highly successful soccer team. He helped lead the team through an unbeaten string of 33 games.

One of the greatest running backs in Morehead's history, Rogan gained 1,125 yards rushing as a sophomore last season. He scored 10 touchdowns and averaged 27.8 yards per kickoff return. He was named to the All-OVC team and received honorable mention in the Little All-America selections. His home town is Cade, Ohio.

The book was published in July.

AABEDC Is Funded

Morehead State University has been awarded a federal grant of \$400,000 for a 12-month continuance of the Appalachian Adult Basic Education Demonstration Center (AABEDC) on the MSU campus.

The funds were supplied by the U. S. Office of Education and will enable the center to operate for the third consecutive year. More than 200 such grants were requested nationally but only Morehead State University and 27 others were funded.

Created under the Adult Education Act of 1966, the Morehead center strives to improve adult basic education in Appalachia by developing experimental, research and demonstration projects.

The AABEDC currently sponsors nine special projects in seven Appalachia states: Kentucky, Alabama, Georgia, Mississippi, Ohio, Virginia and West Virginia.

Executive Director George W. Eyster expects the new funds to allow expansion of existing programs and

addition of new projects in three other states with counties within Appalachia.

Morehead State's AABEDC presently has two Kentucky projects—an Adult Basic Education Learning Center in Lewis County along the Ohio River and an experimental program of computer-assisted instruction in mathematics which has been made available in several Eastern Kentucky counties.

The Appalachian Adult Basic Education Demonstration Center at MSU is supervised by the university's Department of Research and Development.

Faculty Member Contracts For Text

Dr. Robert E. Hacke, assistant professor of English at Morehead State University, has signed a contract to write a college linguistics text for Charles Scribners' Sons, New York publishers.

Dr. Hacke has completed the outline, introduction, and first chapter for the text, which will be titled *A Linguistic Handbook for College English*. He expects the book to be approximately 350 pages in length, and completion date is set for March 1970.

The purpose of the book will be "to provide a handbook for college English courses which will satisfy the needs ordinarily met by a handbook and also utilize transformational-generative grammar and other branches of modern linguistics."

The book will be used for college composition or literature courses, methods courses for elementary teachers and English teachers, and as a resource handbook for elementary and English teachers.

Presently in his second year at Morehead State University, Dr. Hacke taught three and a half years at Pikeville College.

Dr. Hacke obtained his Ph.D. at St. Andrews University in Scotland, a B.D. from McCormick University in Chicago, and a B.A. from the University of Arizona.

The book will be his first major publication.

Educational, Unbelievable Describes Coed's Trip To Russia

"It was unbelievable to see women actually doing construction work in Russia," said Tana Heller, a Morehead State University junior sociology major, following her three-week trip to Russia and nearby countries.

Tana accompanied her mother, a practical nurse, on the trip which was sponsored by the Association for International Medical Study.

In Moscow, Tana was amazed to see a night club floor show consisting of a man doing bicycle tricks and another man showing talent with a boomerang. The music, however, was much like ours, she said.

The absolute silence at Lenin's tomb was another thing which impressed Tana on her visit to Moscow.

"No other country will take Russian money," said Tana, "so stores catering to tourists are set up dealing in all money foreign to Russia." These stores, called dollar stores, sell merchandise at amazingly low prices with stores dealing in Russian money having drab material and hats, she said.

The Morehead student noted that Russian people are very eager to trade their money for other countries' money. This enables them to shop at the dollar stores. They frequently approach tourists asking to trade, Tana said.

"A majority of churches in Russia

are used for museums," Tana noted. She visited a cathedral within the Kremlin walls in which many Russian czars are buried.

Tana was quick to compare Moscow University to Morehead noting the dormitory rooms were smaller than the ones at Morehead and had less light. She was amazed to see few cars at the University. "In fact, all the time I was in Russia, I saw no gas stations," Tana said.

"I didn't see many restaurants in Russia," Tana said. She ate mostly at hotels where carbonated water was served with each meal.

Tana was amazed to see carbonated water available along Russian streets in machines like our vending machines, although a common glass served each thirsty person availing himself of this beverage.

Children along Russian streets begged for gum or ink pens. They were thrilled when someone obliged them and always wanted to give a token in trade, said Tana.

She noted that great numbers of North Vietnamese soldiers were in Russian cities. Pictures of the Viet Nam war in newspapers always showed Americans firing at the Vietnamese. Also, Tana noted that Russian movies show American soldiers in harsh, animalistic training.

Tana was impressed with the marble-decorated subway tunnels in Leningrad and with the extremely long escalators leading down to the subways.

"Russia was a rather clean country," Tana said, "and our hotel accommodations were very nice."

After seeing drab clothes in Russia day after day, Tana was relieved to see mod, colorful clothes in Budapest.

Besides Moscow, Leningrad and Budapest, Tana visited Copenhagen, Stockholm, Istanbul, Athens and Rome.

Tana is the daughter of Mrs. Eileen Heller, Portsmouth, Ohio.

Playforth Appointed To DES Advisory Committee

Dr. Roscoe H. Playforth, dean of the School of Social Sciences at Morehead State University, has been appointed to the advisory committee for a Department of Economic Security project dealing with "The Promotion and Development of Education for Social Welfare Personnel in Kentucky."

In a letter to Dr. Playforth, commissioner Eugene Goss referred to Dr. Playforth's "outstanding work" which has enabled Morehead State University to establish an undergraduate social welfare curriculum.

The project on which Dr. Playforth will work is to serve as a companion project to the Southern Regional Education Board's project. Tennessee, Virginia, West Virginia, Maryland and Texas have also been approved for companion projects.

The Southern Regional Education Board project is a three-year attempt to alleviate the shortage of qualified personnel for social and welfare services. The structure is such that both projects have mutual goals with the Southern Regional Education Board providing technical assistance and other help as needed and extending project services through the fifteen Southern Regional Education Board states.

3 Sons Graduate At University's May Commencement

Monday, May 27, was a great day for Mrs. Elizabeth Weldon of Augusta in Bracken County.

That day, Mrs. Weldon, who operates her own beauty shop in Augusta, sat proudly by during Commencement exercises at Morehead State University and watched each of her three sons receive a degree from the University.

Not to the knowledge of University officials have three brothers ever graduated from the University on the same day in the past.

Graduating were James William, 26, Nicholas Thomas, 25, and Isaac Appleman, 24.

All are graduates of Augusta High School, where James and Nick played on the basketball team.

Their father, the late James W. Weldon, died in 1952 from complications resulting from an infection suffered while serving with the Army in the South Pacific during World War II. Prior to his death, he was a tobacco buyer and later a government tobacco grader at Augusta.

James signed a teaching contract in the Cincinnati area. He received a bachelor of science degree in biology and history.

After attending the University for two years, he served in the Air Force for four years before returning to Morehead to get his degree. His wife, the former Mary Ann Waterfield of Georgetown, Ohio, is a sophomore at the University.

Nick received a bachelor of science degree in business administration.

Married to the former Charlotte Ann Thornsbury of Augusta, he has accepted an industrial relations position with the Ford Motor Company.

Before enrolling at Morehead, Nick served four years in the Marine Corps.

The youngest, Isaac, is not married. He received a bachelor of arts degree with a teaching certificate in social studies. He did his student teaching in Powell County at Stanton, and plans to teach there this fall.

"This was one of the greatest days of my life," Mrs. Weldon said in a

telephone interview. "Although I think each of the boys was determined enough to get a college education to have done so on his own, there were times when I had to get behind them and insist that they keep at it."

Following her husband's death, Mrs. Weldon attended a beautician school in Cincinnati before returning to Augusta to open her own shop.

James, Nicholas, and Isaac Weldon pause between classes.

Smiley Family Continues Trend

Morehead State University is a tradition with the family of Vyrion A. Smiley of Prestonsburg.

The Smileys have had three children graduate from MSU, three others attended Morehead, and two daughters are now enrolled at MSU.

Presently carrying the Smiley name at Morehead are Veronica Ann, a freshman, and Deborah Sue, a sophomore. Both are elementary education majors and hope to become special education teachers.

Being No. 12 and 13 on the list of 16 living Smiley children, the latest MSU Smileys admit they were influenced by visits to the campus during family graduations and by advice from older Smileys who graduated from Morehead.

"With what financial aid we could get from the government through the war orphans' benefit program, what the boys could borrow and make themselves and with what help I could give them, we've been able to get the job done," she said.

"It's been a long, hard pull, but when I saw each of them get their degrees, the thrill of it all erased the memory of the problems we had along the way. I just wish their father was here to share it with me."

"James started it and has been chiefly responsible for the rest of us choosing Morehead State," says Veronica.

James Smiley, the first family member to earn an MSU degree, teaches at Pikeville College. Younger brother Wayne, No. 2 on the graduation list, is on the faculty of Hazard Community College. Elizabeth Smiley teaches grade school in Cynthiana. She is the latest Smiley to wear an MSU cap and gown.

Nick, Rick and Judy Smiley attended Morehead State but moved on to other colleges. Rick is now in the Army. Two other brothers also graduated from Kentucky universities.

The yearly trek of Smiley children to Morehead and other campuses has not been easy. Mrs. Smiley, a house-

wife, and her husband, a disabled, retired carpenter, are not able to pay all of the college expenses but their children have won scholarships, earned loans and worked to stay in school. Older Smileys have helped the younger ones who, in turn, will help the even younger.

A ninth Smiley expects to continue the family tradition at Morehead this fall. Martha, like most of her brothers and sisters, has been accepted at MSU for admission as a freshman after she graduates from Prestonsburg High this spring.

But the Smiley-MSU love affair may not end with her. Younger sister Dinah, a PHS sophomore, and brother Phillip, an eighth grader, also have started asking questions about Morehead State.

"At our home, if you don't want to go to Morehead," says Veronica, "you're not a true Smiley."

MSU Coed Is Stripper

Connie Vater, a cute blonde at Morehead State University, is attending college in preparation for a career as a "stripper."

A quick word of explanation is in order. A "stripper" is a person who prepares negatives for plate making in the offset method of printing.

Miss Vater, a freshman from Alexandria, Ky., is the only girl taking graphic arts courses at Morehead. She currently plans to complete a two-year graphic arts program for an associate degree, but she would like to take further training in the art of printing before entering the field.

She is taking graphic arts courses and learning to operate a Linotype machine and will also take courses in color and design and offset lithography.

Edward Nass, assistant professor of industrial education, says the 48-year-old Linotype machine is temperamental like a woman, but Connie feels that it plays no favorites because she is a female. "I agree that the machine's like a woman," she said. "It is subject to changing its mind at any time, and it always gets contrary when I'm in a hurry."

In addition to learning to operate the Linotype machine, a keyboard-operated machine which casts lines of type, Connie has learned how to handset type, how to set up printing forms, a few photographic principles, and how to operate some letter presses, including the Original Heidelberg and the platen press.

She has printed letterhead stationery, business cards, and a two-color post card. She also had an exciting experience with a Virkotype, which embosses letters.

"One day I was making some business cards on the Virkotype when some paper fell into a collecting tray and burst into flames," she said. "I thought I had caught the whole printing shop on fire but some of the guys helped me put the fire out."

There are always a lot of men around to help because Connie is the only girl in all of her graphic arts classes. "Sometimes it's rather embarrassing being the only girl because I feel like I'm in the way. The guys seem to guard their language, but af-

ter almost two semesters they are getting used to my being around and refer to me as one of the guys," she said.

When she first started taking graphic arts classes, she had an embarrassing moment. On the first day of class, she followed the men out of class, thinking they were leaving the building. "I was almost in the men's rest room before I noticed where they were going," she said. "After that, I was careful where I followed the guys."

Connie plans to enter the advertising field after completing her program. "I will probably take some advanced training after leaving Morehead," she said. "I feel that I will then have as good a chance as most guys at landing a good job in industry."

"I advise other girls who are interested in art but are not great artists and not interested in teaching to try graphic arts," Connie said. "Right now there is not much competition from other females, and I would like some female company in my classes."

MOREHEAD STATE UNIVERSITY

Sept. 20 — Marshall	Morehead	8:00 EDT
*Sept. 27 — Middle Tennessee	Morehead	8:00 EDT
*Oct. 4 — Murray State	Murray, Ky.	7:30 CDT
*Oct. 11 — †Austin Peay	Morehead	2:30 EDT
Oct. 18 — Youngstown	Youngstown, Ohio	8:00 EDT
*Oct. 25 — Tennessee Tech	Cookeville, Tenn.	7:30 CST
*Nov. 1 — Western Kentucky	Bowling Green, Ky.	1:30 CST
*Nov. 8 — East Tennessee	Morehead	2:30 EST
Nov. 15 — Kentucky State	Frankfort, Ky.	1:30 EST
*Nov. 22 — Eastern Kentucky	Morehead	2:00 EST
*Ohio Valley Conference Game		†Homecoming

Steve May Soon Face A Major Decision

Hamilton hesitation pitch keeps everyone in stitches

Steve Hamilton thrives on being a left-hander in a right-hander's world.

The day before the 1963 World Series opened, when Hamilton was 28 going on 29, Yankee manager Ralph Houk was asked about Hamilton's future.

"I can tell you this," said Houk, lighting a cigar, "We don't aim to trade him."

Hamilton has stuck, mainly on his ability to retire left-handed batters when the Yankees are in trouble. The Yankees have been in trouble a lot lately.

Hamilton was born in Columbia, Ky., raised in Charlestown, Ind., and played basketball for Morehead State University. All three places claim him.

Hamilton has been a steady, heady pitcher for the Yankees. Lately, he has developed a frill that keeps his teammates in stitches. Also his opponents. Hamilton's goal is not entertainment but survival.

It's an unorthodox "hesitation pitch" and sounds like something Satchel Paige would concoct.

"My touch is not real good with the ball," said Hamilton, "I couldn't develop a screwball or a palm ball. I needed another pitch. So, I figured it had to come from an alteration of motion. I watched Luis Tiant (of the Cleveland Indians) and patterned my new pitch after him."

Killebrew Laughs, Too

Hamilton threw the "thing" and it hit the catcher's mitt without the usual pop. Hamilton was a little tickled about that himself.

"You see," he explained, "I plant my front foot, stop the bottom and upper part of my body but the arm keeps moving. Any alteration of motion not normal is a balk, so I have to be careful."

Hamilton did a double pump and the ball arched high and floated.

"The batter gets impatient," said Hamilton, "much like he did with Rip Sewell's blooper pitch a few years ago. The ball floats so it's difficult to determine its speed."

Hamilton experimented with the hesitation pitch in the spring.

"Everybody laughed at it, but nobody could hit it. You tell the guys what's coming when you pitch to them in spring training. I'd call out 'hesitation' and then throw it. They still couldn't hit it."

"I've thrown it nine times this season—five times for a strike or what would have been a strike and four times for a ball. I struck out Harmon Killebrew with it. He just froze and watched it go by and then dropped his bat on the plate and laughed. He reminds me about it every time I see him."

A foul ball and a popup are the two loudest hits off the thing.

"Bill Freehan of the Tigers broke up when I threw it to him a few days ago. Lou Piniella of Seattle laughed at it hardest of all. I don't think I'll throw it with a man on base and I wouldn't throw it to the same guy twice."

Thought He Slipped

Freehan thought Hamilton slipped on the mound, which is what most opponents think.

"I thought it was a mistake," said Freehan. "I was laughing so hard that I even forgot to see if the take sign was on for the next pitch."

Hamilton threw the "hesitation pitch" to the Indians once yesterday. The crowd of 12,533 was tickled.

Hamilton's hobbies are target and varmint shooting and doing imitations. His best is of Jim Nabors, the Gomer Pyle of television. He also used to imitate a barber for 40 cents a haircut.

He has 15 or 20 guns, some of which were given him by Houk as little incentives in his contracts.

The 6-7 200-pounder has opinions on everything and is willing to share them:

Best team in baseball—"Baltimore. It has fine balance and apparently no weaknesses."

Toughest park to win in—Boston's Fenway Park.

Toughest men to get out—Brooks Robinson and Al Kaline.

The future—"I'd like to play two more years to make it 10. Then I'll get more pension money."

His future after baseball—Settle down at Morehead State University and recruit students and teach or coach.

Student Discovers America

"Discover America" read the plate on the front of Joe Bowen's 10-speed, light-weight touring bicycle, and Joe spent 16 months and 14,000 miles doing just that.

Bowen, a 25-year-old freshman speech major at Morehead State University, began his bicycle trip in Los Angeles on April 8, 1967, and ended it on August 1, 1968, in Washington, D.C. In between, he visited 33 states, three Canadian provinces, and parts of Mexico.

During his travels, Bowen met seven governors and numerous mayors, spent three days on a movie set, as a guest of M-G-M, proposed to his wife, climbed four major peaks, and skied behind a hydroplane.

How did he decide to make the trip?

"While still in the Air Force, I had an itch to discover first hand what my country looked like—to see the mountains, deserts, plains, seacoasts, forests, and vast ranchlands—to know intimately its varied people," Joe said.

"I also had a vague urge to do something clean and wholesome and healthy, in such a way that I could show my fellow Americans and people in other countries that the long-haired, unwashed hippies who are getting so much publicity these days don't represent all young Americans," he continued.

After attending a Great Western Bicycle Rally at Solvang, Cal., on a borrowed bike, Joe decided to make the 14,000 mile trek.

Why 14,000 miles? "No reason in particular," Joe said. "I simply studied a map and wrote down all the places I wanted to visit—states, cities, national parks and monuments, historic sites, industrial centers, and other such places—then plotted out an approximate route. When I added up the miles, it totaled up a bit over 14,000. But as I traveled and heard of other places I wanted to see, I would go on and visit them."

On April 8, 1967, Bowen set out from Lompoc, Cal., on his new bike. Clipped to the frame was a one-pint water bottle. Between the handle bars, he carried a small, rubber-lined utility bag, and on a carrier rack in

back of the seat he fastened a medium-sized waterproof bag and a bed-roll. The two bags contained his minimum needs.

As Bowen started the trip, he had \$45.00 in cash, hardly enough to get him far by more conventional travel means. His traveling expenses averaged \$3.00 a day, most of which went for food and postage to mail his souvenirs back to his parents, Mr. and Mrs. Bill Bowen of Bowen, Ky.

When his funds ran low, he would stop for a few days and find a job. His jobs included working as a bus-boy, picking fruit, helping explore for oil, working in a hot dog stand, stacking hay, moving furniture, and washing dishes.

"I thought I was in pretty good shape but soon found differently," he said. "The going was pretty rough the first 20 days. One night I slept on the beach and was caught in a storm. Never again did I do that because all my gear was covered with wet sand."

Bowen met his first governor in Salem, Oregon, when Gov. Tom McCall welcomed him to the state. While in Oregon, Joe climbed Mt. Hood, before going on to Washington state to conquer Mt. Rainier. He also climbed Pike's Peak and the Great Tetone.

After he had crossed the Cascade Mountains heading east, Bowen contracted an eye disease near the Grand Coulee Dam. He spent a week with friends 60 miles from Spokane while he was treated by a Spokane eye specialist. The doctor refused to charge any fee, telling Bowen to have a good trip.

"The doctor in Spokane is typical of the friendly people whom I met all along my route," Joe said. "I enjoyed many free meals and great hospitality was shown me by almost everyone."

In Helena, Montana, Joe met a lady who had ridden a horse from Montana to the Chicago World's Fair in 1933, and they spent a few hours comparing notes. At Cody, Wyoming, Joe was a special guest in the July 4 Buffalo Bill Cody Parade. He then moved on to Deadwood, South Dakota, where he sat in the chair where Wild Bill Hickok was shot and visited Wild Bill's grave.

Down to 10 cents in Durango, Colorado, Joe took a waiter's job at Mesa Verde National Park, where he met some waitresses who were American Indians. He later visited them in New Mexico.

In Ouray, Colorado, he thought he would be jailed when he was stopped by a motorcycle policeman, handcuffed, and taken to city hall. To his dismay, Bowen was named Ouray's "Unique Tourist of the Year."

Bowen arrived in Utah about apple-picking time. He got a job in Mo-hab, where he took tours down the Colorado River on a jet-powered boat by working as a crew member. One jet-boat pilot introduced Bowen to some friends who owned a pontoon plane, and Joe later skied behind the airplane on Lake Powell.

M-G-M studios heard about Joe's cycling journey and invited him to spend three days on the Arizona set where "Stay Away Joe," starring Elvis Presley, was being filmed. This was in October, 1967, after Joe had traveled 8,000 miles.

"Elvis Presley really impressed me," Joe said. "He is a very personable person who has time to talk to you. He was always telling me about how his expectant wife was going to have a boy, but it turned out to be a girl."

Bowen also met actresses Joan Blondell, "a motherly type," and Katy Jurado, "a friendly, temperamental Mexican," and actors Thomas Gomez and Burgess Meredith.

Joe recalled one night when members of the filming crew threw some firecrackers into a campfire. "The firecrackers were not the only things that exploded, Joe said, "Miss Jurado exploded too."

"Visiting the movie set was about the most fascinating thing that I did on my trip," Joe said. "I found out really how hard everyone works to produce a movie."

Joe also visited another movie set — this one was at Tule Springs, Nevada, where "The Stalking Moon," starring Gregory Peck, was being shot. A friend who is a 21 dealer in Las Vegas arranged for Joe to visit the set twice.

"Mr. Peck is very nice, and he is an outstanding personality," Joe said. He also met actress Eva Marie Saint, whom he really liked. "She was full of all sorts of questions about my trip, and I found her a most interesting person," Joe said.

This past January Joe spent two days on the set of "Bonanza," the popular western television series. There he met series stars Lorne Green, Michael Landon, Dan Blocker, and David Canary. "I believe I liked Dan Blocker the best because he is the type of person one can identify with.

I later rode through Carlsbad, New Mexico, where Blocker was a school teacher, and the people there are sure proud of him," Joe said.

Five governors, in addition to Gov. McCall, whom Joe met were: John Bell Williams of Mississippi, Jack Williams of Arizona, Dewey Bartlett of Oklahoma, Claude Kirk of Florida, and Robert McNair of South Carolina. He also spent about two hours one day with former Gov. George Wallace of Alabama.

Joe toured the various state capitols and sat in on their legislatures, and had lunch with Wallace in the legislature's dining room.

Another well-known politician whom Joe met was Mayor Sam Yorty of Los Angeles. Yorty invited him to come back to California to appear on his television show.

During the period immediately following the assassination of Dr. Martin Luther King, Joe was in Little Rock, Arkansas, where he stayed at a Negro-owned motel and had breakfast with the owners. A television newsman interviewed Joe and the Negro motel owner for national television because the newsman felt it was unusual to see a Negro and white man getting along so well in the South at the time, Joe said.

One of the most important events which occurred on the tour was Joe's proposal to his wife, the former Marlene Sherman of Minneola, Fla. They had met previously and corresponded while Joe was in the service. They were married in August after the completion of his trip.

Joe said that he would make a bicycle trip from Anchorage, Alaska to Key West, Florida, possibly the longest distance one could travel on a bicycle across the United States, if he were given a good offer.

Joe is now working on the second draft of a book about his traveling experiences. He has been contacted by representatives from a major publishing house.

"It was all a very wonderful experience," said Joe. "The people of the United States are really great people, and they will help you if you are trying to help yourself. I was treated royally everywhere I went. The trip helped restore my faith in the American people."

Never Too Late For Morehead Senior Citizen

Mrs. Frances Childers, 123 Rawcel Heights, Morehead, has returned to school after an absence of more than 50 years.

The 72-year-old Mrs. Childers enrolled at Morehead State University as the first participant in the William M. Caudill Senior Citizens Fellowship Program, which allows persons above the age of 65 to enroll for courses at the University without paying fees.

Mrs. Childers has enrolled in a course in piano under the supervision of Dr. Glenn Fulbright, chairman of the Morehead State University department of music.

A native of Rowan County, Mrs. Childers attended Morehead Normal School and completed work equivalent to the first class teachers certificate when she was 16. She later briefly attended Sarah College in Lexington.

She took some private music lessons several years ago from Mrs. Joe Phillips of Huntington, W. Va., and Mrs. Bill Emerick of Morgan County. Both teachers were graduates of the Cincinnati Conservatory of Music.

Mrs. Childers became interested in taking music courses at the University while she was participating in an adult Radio Program sponsored by the University under Title I of the 1965 Higher Education Act.

"I decided to go back to school as a means of staying active," said Mrs. Childers, "I can't agree with some older people who simply give up because they are old enough to retire."

Mrs. Childers said that she possibly will enroll for other courses in music, "Depending how I progress on the first course."

The William M. Caudill Senior Citizens Fellowship Program was established by the Board of Regents in September of 1968 and named for the late Mr. Caudill because of his many years of service to education in Kentucky.

Caudill served as Director of Extension at Morehead State University from 1948 to 1957. He retired in 1957 and died in December, 1965.

MezzaActing Developed By MSU Professor

A new form of stage presentation known as MezzaActing was originated by Dr. Jackson Barefield, assistant professor of speech at Morehead State University.

MezzaActing, the topic of Barefield's doctoral work at Florida State University, employs actors half reading and half acting, as "mezza" implies. He said, "It is a method of presenting plays on a stage quickly, economically and effectively."

No scenery is used in MezzaActing and no props except chairs are employed. Only the most essential costumes appear, but costumes are not restricted. The lighting is versatile and moves often. Actors move from reading stands on one portion of the stage to acting areas elsewhere. There is also a "limbo" area in which actors sit before coming onto stage, no attempt being made to hide these characters.

This form of acting is good for use in high schools, colleges, and universities which have few facilities with which to work. The lack of scenery and costumes alleviates problems which cause many schools to omit drama programs.

Barefield is fascinated by the varied ways people pronounce the same word. He has observed the tendency in the English language for the "I" to be omitted. "This occurred a long time ago in French," he said.

After receiving his bachelors degree at Birmingham Southern in Alabama, Barefield wrote radio scripts and worked for NBC in New York.

He then became a program supervisor and public relations director at McCann-Erickson advertising agency. Some television shows with which he was involved were: Westinghouse Studio One, Sky King, the Bob Hope Show and the Lucy Show.

As program supervisor, Barefield met most of the big names in television. He is a close friend of Tennessee Williams and is mentioned several times in a book about Williams entitled, *Tennessee Williams and Friends*.

"Catstick," a play Barefield sold for production on Broadway, caused more problems than the playwright had anticipated. He said he "wouldn't go through that again, even with a barrel of tranquilizers."

Problems with "Catstick" were in constant rewriting as required by a director and cast members who refused to play their parts as written.

For three years, Barefield directed a theatre program for graduate students at Troy State University in southern Alabama after which he began his doctorate at Florida State University in an effort to keep up with his students.

At Morehead State University he will direct "A Company of Six," a

play employing MezzaActing, with performances December 9, 10, 12, 13 and 14.

Two other plays by Barefield, "The Passionate Women at Glynn" and "There is A Lion in My House," will be published soon. He hopes these works will appeal to colleges, universities and little theatres.

Join The
M. S. U.

Alumni Association
President's Club

1969 MOREHEAD STATE UNIVERSITY FOOTBALL TEAM—Front Row (L-R)—Head Coach Jake Hallum, Cecil Harrison, Gary Listerman, Bill Wamsley, Dave Haverdick, Bill Marston, Ed Mignery, Earl McCormick, Dwaine Hollingsworth, Daryl Sadowski, Asst. Coach John Beblings; Second Row (L-R)—Buddy Castile, Clint Walker, Glen Dowding, Charles Arline, John High, Larry Baldridge, John Clark, Maurice Hollingsworth, Louis Rogan; Third Row (L-R)—John Coning, Jim Edwards, Larry Johnson, Chuck Moore, Tom Lehman, Ron Little, Doug Moore, Harry Lyles, Jerome Howard, John Lemke, Asst. Coach Wayne Chapman; Fourth Row (L-R)—Lloyd Dobbins, Mike Martin, Dick Meranda, Don Brindle, Rick Hemmert, Mike Price, Jim Gardner, Greg Tarone; Fifth Row (L-R)—Buck Donley, Kenneth Hass, Arnold Drury, Gary Shearing, John Slaughter, Jim Iams, Haywood Seay, Ron Katbright, Laine Howard, Asst. Coach Larry Marmie; Sixth Row (L-R)—Mike Hawkins, Dave Bostelman, Dave Delabar, Dennis Crowley, Doug Henwood, Robert Owens, William Cason, Mark Sheehan; Seventh Row (L-R)—Paul Gillman, Jim Bays, Mike Rucker, Dan Cassidy, Steve Gerhardt, Dave Rhodes, Jack Benson, Fred Smith, Dave Cox, Asst. Coach Dan Walker; Eighth Row (L-R)—Steve Ward, Dennis Becker, Gary Clutter, Cliff Edwards, Jeff Perkins, Ernie Triplett, Ray Newsome, Eddie O'Steen, Ed Hellene, Asst. Coach Ray Cobb; Ninth Row (L-R)—Mgr. Howard Corcoran, Trainer Roger Hayes, Mgr. Lee Gold, Bob Lynch, Steve Mains, Don Tucker, Craig Kessler, Mgr. Gary Poynter, Mgr. Tom Williams, Head Mgr. Bill Rogers.

President Doran greets the Executive Committee and explains University support for alumni programs.

Distinguished Faculty Award committee members discuss criteria for award in preparation for presentation to executive council. Members are: (L-R) James Copenhagen, Helen Northcutt, Hubert Counts, and Anna Carter.

Marv Rammelsburg, chairman of Alumni Scholarship Committee, discusses the 1970 program with Harold Wilson and Bill Pierce.

**69-70 EXECUTIVE COUNCIL PLANS FOR
BANNER ALUMNI YEAR—CONTINUING
OLD PROGRAMS—INITIATING NEW
PROGRAMS FOR GREATER ALUMNI
PARTICIPATION**

Bill Joe Hall, chairman of Alumni Public Service Award, explains the award to committee members Joyce Chaney and Mary Alice Jayne during the council planning session.

MOREHEAD STATE UNIVERSITY ALUMNI ASSOCIATION

Name _____

Address				
Street	City	State	Zip Code	

Street

City

State

Zip Code

Years Attended MSU (if any) _____ Associate Member _____

Contribution enclosed \$_____ (Membership expires September 1 of each year)

Association Membership Dues:	Individual—\$10.00
	Family—15.00*

(\$5.00 for Operating Expense, \$3.00 for Scholarship Fund, \$2.00 for Alumni House)

*The additional monies from family membership placed in Scholarship Fund.

Please make all checks payable to Morehead State University Alumni Association and return this card in enclosed self-addressed envelope. **JOIN YOUR ALUMNI ASSOCIATION—BE AN ACTIVE ALUMNUS.**

If you wish your contribution to be applied to a specific memorial or honorary fund, please check one of the following:

- Gabriel Banks Scholarship Fund
- Mona Combs Memorial Scholarship Fund
- Mignon Doran Scholarship Fund
- Henry C. Haggan Scholarship Fund

- A. Y. Lloyd Scholarship Fund
- Juanita Minish Memorial
Scholarship Fund
- Clifford Radar Memorial
Scholarship Fund
- Bill Salisbury Memorial
Scholarship Fund

- Barbara Hogge Smith Memorial Scholarship Fund
- Jesse T. Mays Memorial Scholarship Fund
- General Scholarship Fund
- Tom Young Memorial Scholarship Fund

ALUMNI IN THE NEWS

James Coleman Heads AO&R's Crude District

James R. Coleman has been named a district manager for crude oil supply by Ashland Oil & Refining Co., it was announced by Erskine Owens, manager of crude oil supply for Ashland.

Coleman, who is based at Ashland's Evansville, Ind., offices, will direct crude oil supply operations covering Illinois, Indiana and Kentucky.

A native of Morehead, he joined Ashland in 1961 as an administrative assistant in the credit department and was transferred in 1963 to Evansville as a representative in the crude oil department.

A graduate of Morehead State University, he is a member of the Industrial Petroleum Association of America and the Illinois, Indiana and Kentucky Oil & Gas Associations.

He and his wife, the former Marietta Caudill, and their son, Jamie, live in Evansville.

McNabb Is Named Superintendent at Beechwood

W. R. Davis, longtime Beechwood school superintendent, is retiring and the school board's unanimous choice for his successor was Edgar McNabb, Beechwood's assistant principal and athletic director. Davis, 65, who's been at the helm as superintendent for 34 years, will step down June 30. In a tentative resignation last week, Davis told the board since the school recently entered into a longrange building program which will begin in March this year: "I feel it would be unfair and unwise for a new superintendent not to have a part in the original overall plans for such a program."

McNabb was given a four-year contract beginning July 1. He's been with the Beechwood system for 25 years and began his career there as an all sports coach. "I'm particularly pleased at being chosen superintendent at Beechwood where my life is," said McNabb. "I realize it is a great challenge," he said, particularly following Davis, who has been there for 34 years. McNabb said he would "strive to continue to make Beechwood the best possible school system" and asked the help of people in the community.

McNabb was graduated from Morehead State University and received his master's degree from Xavier University.

Holloway Elected President Of KACA

Donald F. Holloway, associate professor of communications at Morehead State University, has been elected president of the Kentucky Association of Communication Arts (KACA).

He served as the organization's president in 1960-61 when it was known as the Kentucky Speech Association.

A member of the KACA executive committee for 10 years, Holloway also has functioned as the group's vice president for higher education and first vice president for district meetings.

He was elected by mail ballots during March and officially took office May 1.

Holloway has been a member of the MSU faculty since 1958.

Alumnus Wins Wings

Miss Karen Hayden, of Vienna has "won her wings" and is now a stewardess with Delta Air Lines. Daughter of Mr. and Mrs. Ralph Hayden, she completed the four-week training course at Delta's Stewardess School at the Atlanta Airport and is now proudly wearing the chic uniform and cap of the nation's fifth largest airline. From her base station of Miami, she will fly to many of the 60 cities served by Delta in 22 states, the District of Columbia, and the Caribbean.

Miss Hayden graduated from Parkersburg High School and attended Morehead State University.

Whitt To Head New \$3 Million School At Fairborn, Ohio

Mervil B. Whitt, MSU Alumnus, has accepted the principalship of a new \$3 million Park Hills High School at Fairborn, Ohio, which is now under construction. The new high school will house between 1,600 and 2,000 high school students.

A graduate of Morehead University, Whitt has served the Xenia School system for 12 years—one year as a teacher, one year as assistant junior high principal, and three years as a high school principal. During that time he has chaired the state-wide social studies curriculum committee and the industrial arts curriculum committee. He has also been chairman of the superintendent's cabinet and has organized the PTA in three schools.

"The opportunity to become involved in the development of the new high school complex at Fairborn is an educational challenge that I cannot refuse. I look upon this move as a definite advancement in my professional career," Whitt said.

**JOIN YOUR
ALUMNI ASSOCIATION
SUPPORT MOREHEAD STATE**

Fodo Joins Rockwell Financial Planning Department

Stephen E. Fodo has joined the financial planning staff of Rockwell Manufacturing Company, it has been announced by R. H. Haller, manager, financial planning. As financial analyst, Mr. Fodo's responsibilities will include financial and economic evaluations of corporate investment proposals and other special projects associated with the departments' work, Mr. Haller said.

Mr. Fodo spent one year as financial analyst with the Joy Manufacturing Company and two years in various financial positions with Westinghouse Electric, in Pittsburgh. He holds a Bachelor of Science degree in business administration from Morehead State University and a Masters of Business Administration degree from the University of Kentucky.

Mr. Fodo is a member of the National Association of Accountants and is married with one child. He is currently serving in the Army Reserves.

Buckley Promoted

Ralph Buckley, class of '62, has been promoted from assistant coach at Western High School in Louisville to head coach in the same school. He was assistant coach for 5 years while teaching at Western.

Buckley takes over at a school that has never had a winning season in football. He said the new assignment is certainly a challenge that he is looking forward to with great expectations.

He is married to the former Judy Smith, Prestonsburg, who was Homecoming Queen and Miss Morehead while a student on the campus. She also teaches in the same system.

Spaulding Gets New Assignment

A Morehead alumnus has been named assistant superintendent of the Vandalia City School system in Vandalia, Ohio. Russ Spaulding, class of '57, leaves the position as principal of Morton Junior High in the same system. He has been a classroom teacher in the system before assuming administrative responsibilities.

Rammelsberg Promoted

Marvin G. Rammelsberg, has succeeded James M. O'Hara as director of guidance services for Cincinnati City Schools. Mr. O'Hara submitted his resignation to accept a new position as executive director of the department of pupil services for the Denver, Colo., public school system.

Mr. Rammelsberg has been an associate in guidance services for the Cincinnati system since January, 1964. He previously was coordinator of the Suburban East Attendance Center at Cummins School in 1960-64, a counselor at Hughes Junior High in 1958-60, a visiting teacher out of the Basin East Attendance Center in 1957-58 and taught science and physical education at Samuel Ach Junior High in Avondale in 1955-57.

A native of Newport, Ky., he earned BA and MA degrees in education from Morehead State University and has done further graduate work at the University of Cincinnati and Ohio State University. He is secretary of the Ohio Personnel and Guidance Association and has been president of the Phi Delta Kappa and Kappa Delta Pi education honorary fraternities. His wife, Sharon, taught in the Dayton, Ohio, and Cincinnati public schools until 1964; they have one daughter, Sharri.

MSU Graduates Number 10,000

Janet Vaughan, a pretty Flemingsburg blonde, represented a milestone for Morehead State University when she graduated in May.

The 22-year-old coed was the 10,000th person to receive a MSU degree since the university was founded in 1922.

Janet is No. 476 on the alphabetical list of this year's 880 candidates for degrees. Added to the 9,524 total through 1968, she becomes No. 10,000.

Miss Vaughan, a physical education major who plans to teach in high school, is the daughter of Mr. and Mrs. Louis E. Vaughan of 435 Fountain Drive, Flemingsburg. She is a 1965 graduate of Fleming County High School.

A Dean's List student throughout her MSU career, Janet has memberships in both of the university's women's academic honoraries, Cardinal Key and CWENS.

Ward Appointed To Scout Council

Dr. Nan K. Ward, director of physical education for women at Morehead State University, has been appointed to the board of directors of the Wilderness Road Girl Scout Council.

She fills the unexpired term of Mrs. Carl Hill of Frankfort who died in February. Mrs. Hill was the wife of the president of Kentucky State College.

Dr. Ward is among 28 directors serving at-large from the council's 55-county area of Eastern Kentucky, Claiborne County, Tenn., and Lawrence County, Ohio.

The council oversees activities of more than 10,000 Girl Scouts and 2,000 adult leaders.

Dr. Ward has been a member of the MSU faculty since 1960.

Conley In Vietnam

Army Specialist Four Vernon K. Conley, 23, son of Mrs. Wilma G. Conley, E. K. Road, Greenup, Ky., was assigned Oct. 26 to the 4th Infantry Division in Vietnam.

Crosthwaite Assigned To Training Center

Airman Larry W. Crosthwaite, son of Mr. and Mrs. Winford R. Crosthwaite of 1240 Knapp Ave., Morehead, Ky., has completed basic training at Lackland AFB, Tex. He has been assigned to the Air Force Technical Training Center at Keesler AFB, Miss., for specialized schooling in communications-electronics systems. Airman Crosthwaite, a 1964 graduate of the University of Breckinridge High School, received a B.B.A. degree from Morehead State University. His wife is the former Anita Hopkins of Morehead.

Oak Hill Hires Three MSU Grads

The teaching staff is now complete in the Oak Hill Schools with the hiring of three teachers.

Mr. Gary M. Taylor, 23, a graduate of Morehead State University, Morehead, Kentucky was hired as assistant football coach. He assumed his duties about August 15th.

Mr. William E. Haines, 28, of Raceland, Kentucky was employed as head basketball coach. He is also a graduate of Morehead State University.

His wife, Carolyn Davis Haines, a native of Oak Hill was hired as Girls Physical Education teacher. She attended Rio Grande College and Morehead University.

Hogge Is Named To Staff At Colorado

Vivian Ellington Hogge, daughter of Mr. and Mrs. Lindsay R. Ellington of Salt Lick, has recently been appointed to the faculty of the College of Home Economics, Colorado State University at Fort Collins. Mrs. Hogge will be instructor in the Department of Clothing and Textiles. Colorado State University, with an enrollment of approximately 14,000, is one of the fastest growing institutions of higher learning in the United States.

Mrs. Hogge earned a Bachelors Degree in Home Economics at Morehead State University and a Masters Degree in Clothing and Textiles, College of Home Economics, Kansas State University.

Mrs. Hogge's husband Fred, a retired Army Major, is a former resident of Morehead. He is pursuing studies in political science, also at Colorado State University, with a view to teaching in that field as a second career.

Mr. and Mrs. Hogge have two daughters, Yvonne and Joy, in the seventh and second grades respectively in the Fort Collins schools.

Basic Training Completed

Airman Martin D. Tier, son of Mrs. Bernice C. Tier of 1010 Nelbar, Middletown, Ohio, has completed basic training at Lackland AFB, Tex. He has been assigned to Keesler AFB, Miss., for training as a personnel specialist. Airman Tier, a 1964 graduate of Middletown High School, received his A.B. degree in 1969 from Morehead State University.

Marie Turner, MSU Alumnus, Honored By Alma Mater

A graduate of Morehead State University was honored at the 46th annual commencement program Monday, June 2, for her lifetime of dedication to public education.

Mrs. Marie R. Turner of Jackson, superintendent of schools in Breathitt County for 35 years, received an award for "distinguished and meritorious service to public education in the Commonwealth of Kentucky."

Mrs. Turner, the former Marie Roberts, was graduated from MSU in 1940. Her career includes three years as a classroom teacher before being appointed superintendent.

She operates a school district of more than 3,700 students and 14 schools.

Mrs. Turner has been active on the local, state and national levels in improving public education and has appeared before several congressional committees on behalf of federal education aid programs.

In addition, Mrs. Turner has been a strong force in community and state economic development planning.

Despite her demanding public life, Mrs. Turner found time to be a devoted wife and mother. Her husband of 49 years, Ervine Turner, died last year.

She has three children: Mrs. Treva T. Howell, State Sen. John R. Turner, and Miss Lois Turner, all of Jackson.

One of her schools, LBJ Elementary, recently received an educational innovation award from Gov. Louie B.

Nunn. The school was cited for its nongraded, team teaching program.

Mrs. Turner participated in the traditional processional with this year's graduates. Her award was presented by Dr. Adron Doran, president of Morehead State University.

Alumnus Is First To Receive Ph.D.

Larry Hillman, Morehead alumnus, has just been awarded the Ph.D. in education administration at Miami University. He was one of four persons sharing the honor of being the first to receive earned doctorates from Miami. He was the *first* to receive a degree in administration.

Hillman holds associate professorship in administration at Wayne State University. His dissertation was "Organizational Climate, Leadership Characteristics and Innovation in Selected High Schools in Ohio; a Study in Relationship". He has been a graduate associate in the Bureau of Educational Field Services of Miami's School of Education the past two years after serving 12 years as a band director, music supervisor and principal in Miami Valley Schools.

Kinney Named Principal At Campbell County

Lawrence Kinney, 47, a teacher in the Campbell County school system for 21 years has been named principal of Campbell County High School.

Kinney was unanimously approved as principal by the county school board at a special session. He succeeds Robert Burkich who resigned July 31.

Kinney last year served as instruction supervisor in the school system. He also had been assistant principal at Alexandria High School, and baseball and basketball coach at Grant's Lick Elementary School.

Holder of a bachelor of science degree in economics and social studies from Morehead State University, Kinney has a masters of education degree from Xavier University.

"New" Alumni Listed In Who's Who

Thirty-five Morehead State University seniors and graduate students' names appeared in the 1968-69 edition of *Who's Who Among Students in American Universities and Colleges*.

These outstanding Morehead students were selected during a campus election. Each person chosen has at least a 2.5 point standing, has shown qualities of leadership in extracurricular activities, and has given service to the community.

The names of the *Who's Who* students at Morehead joined those of students selected at more than 1,000 institutions of higher learning in all fifty states, the District of Columbia and several foreign countries in North and South America.

Named to *Who's Who* were: Linda Brewer, Montgomery, Ohio; Mary Ann Buddick, W. Mifflin, Pa.; Dennis Lee Cahall, Georgetown, Ohio; Wendy Jean Clark, Rochester, N. Y.; Jerry Lynn Conley, Burdine; Bonnie Sue Corum, Louisville; Pamela Anne Dobbins, W. Olmstead, Ohio; Carolyn Jean Dorton, Lynchburg, Ohio; Elizabeth Ann Duncan, West Carrollton, Ohio; Steve A. Dunker, Rockport, Indiana; Pamela Earley, Clearfield; and Richard K. Eisert, Louisville.

Additional names are: Kenneth Enochs, Greenville, Ohio; Carroll Estep, Fuget; Stuart Melvin Flate, Shaker Hts., Ohio; Robert Edward Fox, Louisville; Diane Marie Gilbert, Louisville; Samuel F. Harley, Pikeville; Terry Thomas Hill, North Vernon, Indiana; Sandra Sue Mardis, Falmouth; Marian McRoberts, Maysville; Dinah Metcalf, Lexington; Wayne Anthony Morella, Middlesex, N. J.; Pinkie Sparks Moore, Mt. Olivet.

Others listed are: Mary Louise Parrott, Greenup; Gregory Kyle Reeder, South Portsmouth; Paula Jean Risner, Mt. Sterling; William T. Rosenberg, Upland, Delaware; Sally Bell Simpson, Morehead; Louie Mark Stewart, Morehead; Teena Gail Tanner, Florence; Vernon Wayne Tullis, Paris, Ohio; Alan Charles Tongret, Yorktown Hts., N. Y.; Janet Marlene Vaughan, Flemingsburg; and Donna Kay Wood, Irvine.

Holliday Accepts Development Post In Hazard Area

The appointment of Malcolm H. Holliday, Jr., of McLean, Virginia, as Director of the Kentucky River Development District, Inc., has been announced by Arley R. Barber, president of the organization and Division Manager for Kentucky Power Company.

KRDB is a non-profit corporation chartered under state law by public officials and private citizens representing a broad spectrum of business and professional interest in an eight-county area in eastern Kentucky. Its purpose is to promote the economic and social development of the areas. Counties comprising the district are Breathitt, Knott, Lee, Leslie, Letcher, Owsley, Perry and Wolfe.

Holliday is a native of Jackson, Breathitt County, and formerly edited and published weekly newspapers in a number of counties in the area, including five of those comprising the District. Subsequently he served as Assistant Administrator for Operations of the Farmers Home Administration and more recently has been general agent for the Franklin Life Insurance Company of Springfield, Ill. at McLean. He served also as secretary of the Kiwanis Club of McLean.

In his years as a newspaper publisher, he was active in many local and state, civic, church and educational organizations. In announcing his appointment, Mr. Barber said: "We feel fortunate in securing the service of Malcolm Holliday to direct the establishment of our organizations. His

acquaintance with the area, his understanding of our objectives and the problems involved, plus his broad experience with the state and federal offices with which the District must cooperate, fit him ideally to our needs.

We recognize that his personal interest in our area and its people and his concurrence in the objectives of the District have prompted his leaving a substantial, prospering business to unite with us in our work. The new Director assumed his duties on September 15.

He is a brother of Miss Frances L. Holliday, Tateville.

Lieutenant Cochran With Aerospace Defense

First Lieutenant Curtis D. Cochran, son of Mr. and Mrs. William O. Cochran, Bethanna, Ky., has arrived for duty at Eglin AFB, Fla.

Lieutenant Cochran, a space systems analyst, is assigned to a unit of the Aerospace Defense Command. He previously served at Shemya Air Force Station, Alaska.

The lieutenant was commissioned in 1967 through Officer Training School at Lackland AFB, Tex.

He attended Salyersville High School and received his B.S. degree in physics in 1966 from Morehead State University.

His wife, Katherine, is the daughter of Mr. and Mrs. Beecher Howard, R. 1, Salyersville.

Smith In Guided Missile Repair

Private Charles L. Smith, 21, son of Mr. and Mrs. Leroy Smith, 135 Wells Ave., Owingsville, Ky., has completed a guided missile repair helper course at the Army Missile and Munitions School, Redstone Arsenal, Alabama.

During the ten-week course, he received instruction on motors, generators and voltage regulators. He also learned the principles of electrical circuits.

Smith is a graduate of Bath County High School and Morehead State University.

Pat O'Rourke Named To Heart Association Staff

B. Pat O'Rourke, a 1966 graduate of Morehead State University, has been named to the staff of the Indiana Heart Association, an affiliate of the American Heart Association.

O'Rourke is serving as an area director for 14 Hoosier county heart associations. His duties include working with the local groups in fund raising, public health education, professional education and training and community service.

Prior to joining the Heart Association, O'Rourke was a public relations representative for the Indianapolis Star and News. Before that, he was a reporter and photographer for the Indianapolis News.

Active in the Indianapolis Jaycees, O'Rourke has received the SPOKE and Sparkplug awards for participation. He is editor of the weekly Jaycee publication, the Insight.

The 28-year-old Falls Church, Va., native also is a member of the Indianapolis Press Club, Sigma Delta Chi, a national journalism society, United States Auto Club, Indianapolis Art Society, Downtown Quarterbacks Club and the Public Relations Society of America (pending).

O'Rourke earned a Bachelor of Science Degree in General Business.

Rawlings Appears In Blue Grass State's Who's Who

Alvah Rawlings, educational administrator, Hillsboro, Kentucky, has appeared in *Kentucky Lives*, The Blue Grass State Who's Who. This publication is by Historical Record Association Inc. and is a reference edition recording the biographies of contemporary leaders in Kentucky with special emphasis on their achievements in making it one of America's greatest states.

Rawlings completed his secondary education at the University's laboratory school and then earned both the A.B. and M.A. degrees from Morehead State University.

He began his work in the educational field (1933) as a teacher in a one-room school, became head teacher of a three-room school and later moved to an eight-room school, where he taught until 1940.

After a few years in industry he returned to education in 1947 as teacher of eighth grade and continued in this position until he was appointed principal of Hillsboro Consolidated in 1957, a position he still holds.

Alumnus Receives Service Award

Army Specialist Five Rodney S. Hall, son of Mrs. Thelma B. Hall, 409½ W. Oldtown St., Galax, Va., received the Army Commendation Medal near Vung Tau, Vietnam.

Spec. Hall received the award for meritorious service as a clerk in the 765th Transportation Battalion in Vietnam.

He entered the Army in May 1967 and completed basic training at Ft. Dix, N. J.

The 26-year-old soldier graduated in 1960 from George Wythe High School, Wytheville, and received his A.B. degree in 1964 from Morehead State University. He also attended the University of Maryland Graduate School. Spec. Hall is a member of Phi Mu Alpha Fraternity.

Join Your Alumni Association!

VanMeter With U. S. Combat Air Forces

U. S. Air Force Captain William C. Van Meter, son of Mr. and Mrs. Russell L. Van Meter, 8 Guy St., Dover, M.J., is on duty at Da Nang AB, Vietnam.

Captain Van Meter, a pilot, is in a unit of the Pacific Air Forces. Before his arrival in Southeast Asia, he was assigned to the 4453rd Combat Crew Training Wing at Davis-Monthan AFG, Ariz.

A graduate of Dover High School, the captain attended Springfield (Mass.) College, and earned his B.S. degree in 1965 from Morehead State University. He was commissioned through Officers Training School, Lackland AFB, Tex.

Ann Karrick Writes Story On Grading

Ann Karrick, Morehead alumnus and now a teacher in Avon Park, Fla., has become an author.

Miss Karrick, a physical education teacher at Avon Park for the past five years, had an article on "Grading Procedures in Selected Florida Schools" published in a recent edition of the Florida Journal of Health, Physical Education and Recreation.

In the article, Miss Karrick wrote that "grading is a method of reporting to parents and students the achievements of skill, behavior and knowledge of the student."

Miss Karrick said that physical education is "one of the educational subjects, and should offer the same academic rewards as are offered in other departments for the same excellence of achievement." She added that the grading system for physical education should be "consistent with other subjects in school."

She suggested that teachers in physical education should grade upon the basis of what is taught in class, rather than strictly on attendance, effort, participation, behavior, showering and dressing out.

Miss Karrick said that students should be told about the method of grading, and it should be a system that the parents can understand.

Walls Is Promoted

Ted M. Walls, son of Mr. and Mrs. Reuben L. Walls of 205 Blankenbaker Lane, Louisville, has been promoted to sergeant in the U. S. Air Force.

Sergeant Walls is an information specialist at Wurtsmith AFB, Mich. He is a member of the Strategic Air Command.

The sergeant, a graduate of Bardstown High School, attended David Lipscomb College and earned his A.B. degree from Morehead State University.

Rudowski Assigned

Airman John M. Rudowski, son of John Rudowski of 60 Peoria, Buffalo, has completed basic training at Lackland AFB, Tex. He has been assigned to Lowry AFB, Colo., for training in the supply field. Airman Rudowski, a graduate of Cardinal Dougherty High School, earned his B.S. degree from Morehead State University and his M.B.A. degree from the University of Missouri.

Schickner, Hackler Designs EDM

Charles Schickner, Morehead alumnus, and Clyde Hackler, former associate professor in Applied Sciences and Technology, have combined their talents in research on Electrical Discharge Machine (EDM). Both the machine and 96 page manual are produced by Brodhead-Garrett Company.

Schickner is currently a graduate student in Vocational and Technical Education; University of Illinois, Urbana, Illinois.

Woman To Lead Junior High Band

Mary Anderson, a Kentucky native who has been a teacher in Tennessee and Florida, has just arrived but thinks the San Diego area is the best place she has seen yet.

But she made a change in it on her arrival to join the staff at Southwest Junior High School.

She is the first woman band director in history of Sweetwater Union High School District.

She may be the only woman director of a marching band in the San Diego area.

Nothing New

But this situation does not appall Miss Anderson, who has been through it before.

"Students who see who their new band director is, wonder how I will handle the marching," she said.

Soon they learn she can bark commands like a Marine sergeant.

A 5-foot-4 brunette, she is "used to looking up to my students" and when they see her operate she hopes they will look up to her.

There was no reason for a girl born 28 years ago in Cynthiana, Ky., to become a musician. There was no musical background on either her mother's or father's side. She was the youngest of three children and got no musical incentive from the older ones.

"Junior high schools back there have real football games—with halftime band programs," she said. And she found a good trumpet teacher.

She went through high school in the band and won a full musical scholarship to Morehead State University, graduating in 1962 after playing in both the concert and marching bands.

She taught music two years and was band director two years at Greenwood Junior High in Clarksville, Tenn., and was vocal music director two years at Fort Walton Beach, Fla.

In Tennessee, she had 125 members in her marching band and they did six halftime shows and were in four parades.

"I march with the band in the parades," she said, "and try to get a drum major to take charge at the games. I suppose it will be the same way here."

Her charges won a superior rating in a concert festival.

To Teach Geography

"I always knew I was going to teach," she said, "and the music just came. A couple of my girl friends at school said they would become band directors. I do not know if they did so."

Besides music, she has taught one semester of English and at Southwest will teach geography.

"Manuel Llera (her predecessor) did a great job with the Southwest band last year, so I anticipate no trouble," she said. "There is always the excitement of a new start—I have met none of the students."

Miss Anderson is a member of Sigma Alpha Iota, national music fraternity, and hopes some other area members will contact her. She plays tennis and chess and likes to read and cook at her apartment at 465 F St., Chula Vista, San Diego, Calif.

Knight Named To Court Board

James A. Knight, son of Mr. and Mrs. Olen Knight of Huntington, W. Va., formerly of Paintsville, Kentucky, has been named to The Moot Court Board of the University of Kentucky College of Law, Dean William L. Matthews announced this week. Mr. Knight represents the Brandeis Club, one of twelve law clubs represented on the Moot Court Board. All are named for former U. S. Supreme Court Justices.

The Moot Court program of the College of Law requires that each student write an appellate brief and make an oral appellate argument during his second and third semesters of law studies. Mr. Knight was a finalist in his club, and after the second round of competition, advanced to the semi-finals, and then to the finals where he was one of the four finalists chosen, following oral arguments before the Justices of the Kentucky Court of Appeals.

Mr. Knight, along with the three other finalists representing the University of Kentucky College of Law, then won the Tri-State Competition against the University of Cincinnati Law School and the Ohio State University Law School. As a member of the National Moot Court Team, he will also represent the University of Kentucky Law School in the regional finals which includes schools from the entire mid-west.

Mr. Knight is a graduate of Paintsville High School and Morehead State University. He is a member of Phi Delta Phi legal fraternity and the Student Bar Association. He is married to the former Patricia Melvin of Paintsville, Kentucky, and they have two daughters, Jayme and Leigh Ann.

MSU Alumni Serving Kiwanis Organization

Dr. Matt Pryor and Dr. William Blair are currently serving terms as Lt. Governor of Kiwanis International. Both are graduates of Morehead State University.

Pryor, Head of Department of Biological Science of Morehead State, had his home base in Morehead. He is serving District 7 in Kentucky-Tennessee District. A former football great at his alma mater, Pryor has also been honored as the recipient of "Distinguished Faculty Award" at Morehead.

Blair, a resident dentist in Paintsville, is also serving the Kentucky-Tennessee District. A member of the alumni executive committee, he was honored for his work in the field of medicine at the annual Alumni Awards Banquet in May.

Mason Is Commended

Army Specialist Five Bobby L. Mason (right), 25, son of Mr. and Mrs. Otis W. Mason, Route 1, Trinity, Ky., receives the Army Commendation Medal during ceremonies April 18 here.

Congratulating him is Lieutenant Colonel R. B. MacLennan, deputy adjutant general, U.S. Army, Alaska.

Spec. Mason received the award for meritorious service as a publications editor with Headquarters, U.S. Army, Alaska.

During the same ceremonies, he was also presented the Good Conduct Medal for exemplary behavior, efficiency, and fidelity during his tour of duty in Alaska.

The specialist entered the Army in June 1967 and was last stationed at Ft. Knox, Ky.

A 1961 graduate of Tollesboro (Ky.) High School, the specialist received a B.A. degree in 1965 from Morehead State University.

Morehead Alumnus Named By School Officials

James Ishmael, assistant superintendent of the merged Lexington school district, was elected president of the Kentucky Association School Business Officials during its ninth annual conference in Louisville.

Ishmael succeeds Charles W. Hart, Sr., assistant superintendent for buildings and grounds for the Louisville School Board. L. E. Wilson of Owensboro was named president-elect.

Proctor Accepts New Coaching Post

A Connecticut Yankee will help make some Southern Bulldogs tougher this fall at Gardner-Webb College. Cole Proctor of Wallingford, Conn., assumes the line coach position this month at the new senior college, it was announced by Norman Harris, head coach and athletic director.

Proctor comes to GW from Lees-McRae College where he was line coach for one season. Lees-McRae ended the year 10th in the nation and in two games with GW tied them and defeated them once. A graduate of Morehead State University of Kentucky, the 27-year-old Proctor received his M.S. there in 1968. He and his wife, the former Martha Young of Oelwein, Iowa, and their two children will live on Leander Street in Shelby.

Looking more like a player than a coach, the rugged former offensive tackle for Morehead University coached as a graduate assistant at his alma mater before taking the Lees-McRae post. His first two seasons of college play were at the University of Northern Iowa. During his final two seasons at Morehead the Eagles were a power, winning the Ohio Valley Conference title in Proctor's senior year.

Kelly Named Coach At Austin Peay

Lake D. Kelly, Morehead alumnus, has accepted the position as assistant basketball coach at Austin Peay State University.

In announcing the appointment of Kelly, athletic director Dave Aaron and head coach George Fisher expressed their delight and pleasure at obtaining the services of Kelly.

"We are most happy to obtain Lake's services," Aaron said in making the announcement. "He has a strong college background of coaching as well as playing and should be a definite asset to our program."

Fisher, with whom Kelly will primarily work, was extremely pleased about Kelly's coming to APSU.

"We feel extremely fortunate to secure the services of Lake," Fisher said. "He is a man I've known for several

years and whose credentials I also know well."

The new basketball assistant, who reported to APSU in late September, played under John Hyder at Georgia Tech from 1952 through 1956, earning four letters and being a starting guard for two years. He was one of the last players in the Southeastern Conference to garner four varsity letters in basketball.

Following graduation from Georgia Tech, Kelly went into business before entering the coaching field in 1959. He coached one year at Amelia High School (Amelia, Ohio) where he compiled a 14-5 record.

In 1960 he entered Morehead Kentucky State University as a graduate assistant, where he helped coach the Morehead basketball team while pursuing the master of arts degree.

Following his one year as a graduate assistant, Kelly was called to active duty during the Berlin crisis and assigned to Fort Chaffee, Ark. in 1961-62.

While at the military base, Kelly coached the base team to a 25-4 record including the runner-up spot in the 4th Army Championships.

In 1962 he returned to Morehead as an assistant and remained there for two years. From Morehead he went to Loyola (New Orleans) for a year as an assistant.

He returned to Morehead in 1965 and remained as an assistant for three years to Bob Wright.

This past season Kelly was at Lafayette High School in Lexington, Ky., where he saw his team post a 17-12 record. They reached the finals of the 11th Regional Tournament for the first time in 12 years.

A native of Flemingsburg, Ky., Kelly is married to the former Martha Randall. They are the parents of two sons, Lake III and Brian.

Alumnus Receives Doctoral Fellowship

Gene Samsel, Morehead Alumnus, has received a \$3,600 fellowship to attend Virginia Polytechnical Institute and pursue his doctorate in Biology. Samsel '68 and wife Candice taught in Florida last year and moved to Blacksburg in July so he could begin his studies.

Glass, Glass Design City Flag

Robert and Carolyn Glass, Morehead graduates are actively involved in school community affairs at Fairfield, Ohio. They recently designed a flag for the school and community that has been officially adopted by each party.

Robert is assistant instrumental director of the Fairfield School and teacher privately for Weaver Music Company. He was recently featured in a commercial magazine titled The Conn Album of Starts under Symphony Artists/Educators. He also composed the Alma Mater for the Fairfield School.

ATTORNEY . . . Harvey Thomas Pennington, son of Mr. and Mrs. Hubert Pennington, Morehead, and a graduate of Morehead State University has passed the Kentucky Bar Examination. He graduated from the University of Kentucky College of Law in May.

Alumnus Receives Service Promotion

Thomas E. Dunn, son of Mr. and Mrs. William E. Dunn, 4303 Rockwood Drive, Louisville, Ky., has been promoted to airman first class in the U. S. Air Force.

Airman Dunn is a radar operator at Wasserkuppe Air Station, Germany. He is in a unit of the U. S. Air Forces in Europe.

A 1964 graduate of Waggener High School, the airman received a B.B.A. degree in 1968 from Morehead State University. He is a member of Alpha Theta Epsilon.

Airman Dunn's wife, Connie, is the daughter of Mr. and Mrs. Herold Fegan, Rt. 1, Germantown, Ky.

Company Names Morehead Alumnus As Their Brussels Manager

Robert Douglas Fraley, CPA, was recently promoted by Peat, Marwick, Mitchell and Co. to Manager in their Brussels, Belgium office. Bob is the son of Mr. and Mrs. Robert G. Fraley, Morehead, Ky., and an alumnus of Morehead State University.

Bob and Ada Lou, along with their children, Robert Lee and Elizabeth Ann, expect to remain on assignment in Brussels until June 30, 1971. Their present address is 36 Avenue des Tilleuls, Waterloo, Belgium.

Alumnus One of 15 To Study Europe Voting

State Rep. Terry McBrayer, D-Greenup, is one of 15 U. S. delegates who will observe national elections and study the political processes of Germany, Belgium and France.

The conference is sponsored by NATO. Delegates will return to the United States Oct. 9.

FAIRCHILD COMMENDED

A Mansfield teacher and coach was called a hero by Dutch newspapers this summer after trying to save a drowning man while visiting Europe on a sightseeing tour. Kenton Fairchild, a special education teacher at Sherman Junior High School, jumped into an Amsterdam canal and tied ropes around the man while police stood by, unwilling to venture into the water. The effort proved in vain, however, and the man died on the way to the hospital.

Damron, Morehead Alumnus Is Appointed Provost

Dr. Rediford Damron, chairman of the division of education and social studies at Pikeville College, has been appointed provost of the college, effective Aug. 1, it was announced today.

Dr. Robert S. Cope, college president, pointed out that the position is a new one for Pikeville, with duties equivalent to those of executive vice president.

Dr. Damron came to the college in 1946, when it was a junior college. He became academic dean in 1957 and served as the college's acting president from July 1, 1965, May 1, 1967.

Dr. Damron is a graduate of Pikeville High School and Pikeville Junior College, and holds degrees of bachelor of arts from Morehead State University, and master of arts from the University of Kentucky.

In recognition of his "devotion and loyalty to the college and his success as acting president," the Pikeville College Board of Trustees awarded him the honorary degree of Doctor of Letters at Pikeville's June 1967, commencement.

Dr. Damron, who once was a supervising teacher in the laboratory school of the University of Kentucky, has held teaching positions in the Pike County school system, at Pikeville College Academy.

The newly appointed provost is a member of Phi Delta Kappa, honorary society for graduate men in education.

Dr. Blaine Lewis, Jr., a prominent Louisville oncologist and distinguished member of the surgical faculty at the University of Louisville College of Medicine, got his start at Morehead State.

The Ashland native, a member of the Class of 1940, went on to UL after pre-med studies at MSU and received his MD in 1943. He interned at Youngstown Hospital in 1944 before a two-year Army hitch.

While a resident surgeon at the Louisville VA hospital, Dr. Lewis was appointed to the UL faculty as a clinical instructor in surgery. He was an instructor in surgery from 1951 to 1963 and presently holds the rank of clinical assistant professor of surgery.

Dr. Lewis, who is married and has one child, has completed postgraduate work in oncology at the University of Wisconsin and Sloan Kettering Center.

He holds membership in numerous medical and surgical societies and associations and was a fellow of the American College of Surgeons in 1953. The 50-year-old surgeon is past president of four professional groups.

Dr. Lewis is recognized as one of the leading Kentucky surgeons in the study and treatment of tumors.

*Faces
in
the
Crowd*

Faces in the Crowd

It is accurate to report that Billy Joe Hall, Class of 1957 and president of the Mount Sterling National Bank, has traveled several miles since leaving the MSU campus in 1963.

The 32-year-old financier did most of his "road work" while administrative and executive assistant to the commissioner of the Kentucky Department of Highways from 1963 to 1967.

His banking career started in 1967 as a presidential assistant. The president's office must have been appealing because it now belongs to him.

The Rowan County native finished his AB at

MSU in 1957 and completed his AM in 1959 but he didn't leave for a while. He was Morehead State's director of alumni relations from 1959 through 1963.

His alumni ties are evident in his membership today on the executive council of the MSU Alumni Association. In 1967, he was recognized as "Outstanding Alumnus of the Year."

Hall had a national magazine article published while in graduate school at MSU and later compiled a history of the state highway department.

He is active in civic life at Mount Sterling. His current positions include a

directorship of the Mount Sterling-Montgomery County Chamber of Commerce, president of the Mount Sterling Baseball Program, president of Mount Sterling Elementary PTA and vice chairman of the congregation of the First Church of God.

The former Morehead resident was president of the Kentucky Men of the Church of God, a layman's organization, in 1966-67.

He is married and has three sons; James David, Richard Alan and Michael Edward.

Faces in the Crowd

"Don has been a valued member of our team for many years and has made many significant contributions to the success of our program. He is a credit to your university."

Elbert C. Tabor of the U. S. Public Health Service's National Air Pollution Control Administration at Cincinnati wrote those words of praise about Donald H. Fair, Class of 1939 at Morehead State University.

The occasion was announcement of a special

award to Fair for "sustained superior performance" as chief of the data validation and processing unit at the Cincinnati headquarters.

Fair, the brother of MSU Registrar Linus A. Fair, has been with the Public Health Service since 1955. He became involved in air pollution activities in Louisville and transferred to Cincinnati in 1957 where he embarked on a new career in computerized data processing.

An outstanding example of his superior performance is related to his development of a system for the compilation, storage and retrieval of air quality data, called "SAROAD." The system has been hailed as a major contribution in the field and has been adopted by numerous state and local agencies.

An all-round athlete during his undergraduate years at MSU, Fair was a member of the Eagle football, basketball and track teams. He worked for 15

years after graduation as a coach, teacher and principal in various Kentucky school systems.

Fair and his wife, the former Helen Keene Veach of Carlisle, have one child and reside in the Cincinnati suburb of Amelia.

He returned to the Morehead campus to finish his master's degree in 1951. At present, Fair is responsible for the processing and reporting of air quality data throughout the Ohio Valley and beyond.

Faces in the Crowd

The Rev. Howard B. Daulton, Class of 1937, has earned the reputation of an outstanding clergyman in his service to the Methodist ministry in California.

A native of Fleming County, he entered Morehead State Teachers College in 1932 and was graduated in 1937. After two years in the public schools as teacher and administrator, he left the classroom for ministerial training.

The Rev. Mr. Daulton, who delivered the baccalaureate sermon at MSU in 1956, has been pastor of the First United Methodist Church of Santa Rosa, Calif., for the past nine years.

He wrote recently of his days at Morehead State:

"My appreciation for

my Alma Mater is very great. Dr. Howard Payne and Dr. William H. Vaughn are inspiring memories. However, Dr. Doran has excelled in every way as an inspiring education leader."

The Rev. Mr. Daulton received his B.D. Degree from Drew University, Madison, N. J. in 1943, and transferred to the California-Nevada Conference of The Methodist Church. During his seminary training he majored in christian theology and rural church. Since coming to California he has served in four communities, each of them a village-type community or a county seat town.

Over the years he has given leadership to national rural church conferences in Lincoln, Neb.,

Des Moines, Iowa; Sioux City, Iowa; Baldwin, Kansas; Ashland, Ore., and in his own state of California. For eight years he served as an officer of the National Methodist Rural Fellowship.

Within his own California-Nevada Conference he has served as secretary of missions, chairman of the Board of Evangelism, and now serves as the Chairman of the Conference Relations Committee.

In each of the four churches where The Rev. Mr. Daulton has served over the past 25 years there has been a marked increase in church attendance, church school enrollment and Missionary givings.

He has carried the lessons learned in "Lesson Planning" at Morehead

State University to the church administration level. Each year he works with each of the church commissions, committees, and organizations in preparing a program for the entire year ahead. After each of these groups meet individually, they then meet in a churchwide planning conference wherein the year's program is adopted. Once the program is adopted, it becomes a guideline for action throughout the year.

Early in his church leadership he prepared a manual of administration which has been used by many churches as a guide for organizational structure.

The Rev. Mr. Daulton was married in 1933 to Essie Smith of Morgan County. They have four daughters, two sons, and six grandchildren.

He is a member and Past President of the Santa Rosa Kiwanis Club and has been a Kiwanian for 20 years.

He is president of the Board of Directors of the Santa Rosa YMCA and is a 32nd Degree Mason. Evangelism for tour of the missionary work of the Methodist Church in seven South American countries in 1966. Upon his return from this tour he gave missionary messages in 27 different churches and spoke at 18 service clubs on his experiences in South America.

This summer he directed a party of 35 people on a tour of the Holy Land and eight other Middle Eastern and European countries: Egypt, Lebanon, Israel, Cyprus, Greece, Rome, Germany, England and France. His experiences were so intellectually stimulating, culturally enriching, and spiritually uplifting that he plans to make a similar tour next year, departing June 21.

Faces in the Crowd

"Kentucky Speech Teacher of the Year" Southern Speech Teacher of the Year, Distinguished Faculty Award at University Breckinridge, and Outstanding Young Educator in Kentucky describes Harlen Hamm, instructor of speech and drama at the University's laboratory school.

His outstanding work in the speech program at Breckinridge is evidenced by curriculum growth and student interest in the area. Under his supervision

senior high students have achieved their highest level in competition, participation in speech/debate, and the elementary programs have received state-wide acclaim. He is currently assembling material for a text on elementary speech and drama.

Hamm was recently elected regional director of Thespians for West Virginia, Virginia, and Kentucky. He has served the past three years as state director for Kentucky.

While serving as state director Hamm established

the first state convention for high school drama students. Under his leadership the convention has grown from 75 high school drama students the first year to an attendance of over 500 high school drama students this year.

Under Hamm's leadership, Kentucky gained more troops of thespians than any other state in the international organization during the 1968-69 school term.

One of the highest honors that can be bestowed on a young educator is

being selected from over fifty applicants, all local or area winners, throughout the state. Criteria for the award is contribution to education and community service.

Hamm is a 1964 graduate of Morehead State University and has been at University Breckinridge since 1965. This followed his graduate study at Bowling Green State University in Ohio, where he received the MA degree and served as a graduate assistant in speech and drama.

Faces in the Crowd

Did you know the president of one of the South's leading technical colleges is a product of Morehead State University?

Harold K. Collins, Class of 1937 and a former Maysville resident, has been president of Durham Technical Institute, Durham, N. C., since 1958.

He was graduated from Maysville High School in 1930 and came to MSU in 1934, finishing in 1937 with a B.S. in Industrial Education and Biology.

His innovative mind quickly began to produce results as he developed the industrial education department at Monroe High

School in Monroe, N. C., his first teaching assignment.

He moved to Durham High School's carpentry and cabinet making staff in 1938 and began summer teaching at North Carolina State University.

Collins had his first big promotion in 1942 when he was named to direct vocational and adult education programs for Durham City Schools. The Illinois native established numerous programs for two senior high schools and five junior highs and seven adult programs.

His 15 years of imaginative leadership paid off in

1958 when he was named to the presidency of DTI.

A member of 10 vocational and related professional groups, Collins has held several local, state and national offices, mainly in the area of program planning.

His foresight was recognized in vocational circles and he was appointed special consultant to the North Carolina State Board of Education for facilities planning and equipment selection for community colleges and technical institutes.

Also, Collins served as special advisor to statewide groups planning nursing,

dental auxiliary, ophthalmic and health auxiliary programs in North Carolina, Mississippi, Virginia and Tennessee.

Widely sought as a speaker in the fields of vocational and technical education, the 59-year-old educator has been president of the North Carolina Vocational Association and is the current president of the National Council of Local Administrators.

He is active in affairs of the North Carolina Association of Community College Presidents.

Collins has a master's degree in education from North Carolina State.

Faces in the Crowd

The ship was heading on a northerly course pounding against the monsoon season waves as the Navy A-4 Skyraider roared past just a few feet above the white caps.

Just past the cruiser's bow the fighter pilot pulled the nose of his jet skyward, climbed, and then banked to the left towards the North Vietnam coastline.

A Navy commander, wearing aviator's wings on his chest, stood on the admiral's bridge of the USS Canberra and silently watched the attack aircraft disappear into the early morning haze.

"Admiral, our spotter is right on time. If this haze burns off a bit it should be a good day for shooting."

The commander, William L. (Bert) Wheeler, of (4248 Country Club Circle) Virginia Beach, Virginia, is the intelligence and strike operations officer for the admiral who commands all the cruisers and destroyers of the Seventh Fleet.

He has just begun his second tour in the combat post. His first tour ended the 8th of October but he volunteered for six months more service.

A speaker crackled as the pilot reported "over target area" and called for the first of the cruiser's eight-inch bullets.

"There's enemy movement down there. They're loading supplies into ferries at the far side of the river mouth."

Bert Wheeler knew the target would be a good one. He had briefed the

admiral on the latest intelligence information an hour ago. And now the first round from Canberra, currently a part of the Navy's Operation Sea Dragon, was on the way.

"Two hundred left, add fifty," called the young pilot, and Wheeler knew his admiral's flagship would soon throttle another enemy resupply effort.

Wheeler, a native of Louisville, Kentucky, coordinates cruiser and destroyer operations in Vietnam with those of Navy and Air Force aircraft operating in the same areas. He also collects and analyzes intelligence information which pours into the flagship from innumerable sources in the Western Pacific.

"Six guns, two salvos," exclaimed the pilot after the second eight-inch round had impacted right in the target area. And a deafening roar echoed from the cruiser's big guns as an acknowledgment of the message.

Wheeler, who now listened to another shipment of enemy supplies being destroyed, turned to the staff of officers and men who worked for him in the admiral's command center.

"Plot on our charts that this target showed enemy activity today. Listen for any damage assessment from the pilot. And also make a note that he did an excellent job of spotting . . . he's been flying dangerously low to stay beneath that cloud cover."

The commander is well qualified to critique other pilots. He's been a naval aviator for 24 years. From 1943 to 1945 he was an aviation cadet, getting his commission as an officer in early 1945.

After commissioning he returned to Morehead State University, got a degree in economics, and then returned to active duty.

He first flew the Navy's TBF torpedo bombers, then the AF and S2 anti-submarine detection and attack aircraft.

The cruiser Canberra suddenly lurched forward and leaned over in a hard turn.

"They're firing back at you. I can see their gun flashes. Just north of the point and about 200 yards inland."

The ship turned to seaward and returned the hostile fire with her five-inch mounts as she turned. The destroyer who was accompanying her also opened fire.

The intelligence officer referred quickly to his war room charts, confirmed what he already knew about the enemy coastal defense sites, and reported to his boss, Rear Admiral David H. Bagley.

The spotter, following the coordinated plan, ran at the target as soon as the ships stopped firing and placed 250-pound bombs in the area. The concentrated effort silenced the enemy guns.

Cdr. Bert Wheeler, who is married to the former Eleanor Suda, of Manticoke, Pa., and whose son

William, 18, is currently in his plebe year at the U.S. Naval Academy, Annapolis, Md., broke the silence in the war room.

"We destroyed two ferries and obliterated that ferry landing. One of the ferries must have been loaded with ammunition because it blew sky high when we hit it."

The 45-year-old ex-football player, who had once bailed out of a burning aircraft, who has instructed pilots for years, who has served on aircraft carriers and several admiral's staffs, stifled a yawn. He'd had an hour's sleep the night before.

But now the morning briefing and the first mission were over. He'd write a letter to his 12 year old son, Mark Roy, and maybe sleep for another hour before the afternoon's work began.

The days were long at sea and the work was tiring. But it was interesting. It was important. The Seventh Fleet's presence in the Tonkin Gulf was vital. That's why he had volunteered.

"Pretty good morning, eh Bert?"

"Yes, sir, Admiral. A fine morning!"

Hayes, Layne, Mangrum Receive Top Awards at Annual Alumni Banquet

A popular professor, an insurance company executive and a five-term major received the top awards at the annual Awards Banquet of the Morehead State University Alumni Association, Saturday, May 31.

The 6th Distinguished Faculty Award went to Dr. Frank M. Mangrum, head of the Department of Philosophy.

Recipient of the Distinguished Alumnus Award was Fola N. Hayes of Nashville, Tenn., regional superintendent of the Jefferson National Life Insurance Co.

The association's Public Service Award was presented to Mayor William H. Layne of Morehead.

More than 800 alumni and friends of the University attended the banquet in the multi-purpose room of Button Auditorium where more than 70 MSU graduates who have distinguished themselves in the fields of medicine and music education in Kentucky were given special recognition.

Twenty-eight students — 23 now enrolled at Morehead State and five recent high school graduates — were awarded \$200 Alumni Association scholarships for the 1969-70 school year.

Recipients include:

Nathaneal Hall, Sheryl Binion, Kerry Martin, Joyce Swim, Josephine Thompson, Joey Vinson and Herbert Hedgecock, all of Morehead; David A. Collier and Patsy H. Watts, both of Jackson; Janet Wilson, Jimmy Denniston and Hobert Owens, all of Mount Sterling;

Robert W. Clifford of Cynthiana; Virginia Crawford of Russell; Janice Cushman of Florence; Anna L. Douglas of Eminence; Janet A. Gorden of Mount Orab, Ohio; James Lane and Marsha G. Manley of Sharpsburg; Virginia Conley of Wittenburg;

Ann E. Leslie of Greenup; Anita Mullins of Belcher; Kay Newman of Loveland, Ohio; Kaye Newman of Washington Court House, Ohio; Patricia Pinto of Louisville; Betty J. Rigel of Austin, Ind.; Gloria Roberts of Elkhorn City; and Patricia Weaver of Flemingsburg.

Dr. Mangrum's award was presented by Dr. Madison Pryor, chairman of the Division of Biological Sciences and last year's recipient.

The philosophy professor is the first faculty member named to the MSU Board of Regents, having been selected by the university faculty last year.

Dr. Mangrum is a past president of

the Kentucky Philosophical Association and serves on four of the university's administrative committees. Before joining the MSU faculty in 1959, he earned a Ph.D. from the University of Chicago.

Hayes, a member of the classes of 1942 and 1948 at MSU, has served as president of the Alumni Association.

A former high school coach and principal, he turned to an insurance career in 1953. The Morgan County native has been active in alumni affairs every year since leaving the campus.

The alumnus award was presented by Ted L. Crosthwaite, superintendent of Bardstown city schools and last year's honoree.

Mayor Layne was recognized with the Public Service Award for his long-time cooperation with MSU officials in city-university matters and his effective administration of city government.

Elected for four terms starting in 1946, he returned to the mayor's office in 1966 for an unprecedented fifth term. Mayor Layne is a past president of the Kentucky Municipal League.

The mayor's award was presented by W. E. Crutcher, publisher of The Morehead News and last year's recipient.

Alumni President Ted Crosthwaite addresses Alumni at Annual Awards Banquet.

MOREHEAD ALUMNUS

M. S. U. Alumni Attend

Northern Kentucky Southern Ohio Alumni Meeting Attracts Years Largest Crowd

The annual meeting of Morehead State University alumni in the Northern Kentucky-Southern Ohio area was held Thursday, May 1, at the Lookout House in Covington. The gathering attracted over 300 alumni and friends of Morehead State University.

Jake Hallum, Morehead's head football coach, spoke at the meeting and delighted all in attendance with his projection of MSU football fortunes.

FALL, 1969

E.K.E.A. Buffet Begins.

President Doran Greets Alumni and Faculty.

An opportunity for friendly discussions.

EKEA — The Start of Many Alumni Gatherings

Approximately 300 eastern Kentucky educators and alumni of Morehead State University attended the University Dinner held in conjunction with the association's annual meeting. This affair offers faculty of Morehead State and alumni an opportunity to gather for food and fellowship keeping up-to-date with happenings at Morehead State University.

Alumni stopped by MSU display for information.

Christen Speaks.

KEA Breakfast Crowd Hears Albert Christen

Albert Christen, commissioner of finance, Commonwealth of Kentucky, was featured speaker at the annual Morehead State University Breakfast held in the Brown Hotel in Louisville. Christen spoke on finances for higher education and emphasized the need for continued support of education at all levels.

The gathering was attended by 250 Alumni and Friends of Morehead State.

Winner of President's Club Certificate.

Florida Alumni Gathering Is Huge Success

Over 200 alumni and friends of Morehead State University gathering at D'Agostino's Restaurant in Winter Park, Florida, for the first annual alumni meeting in the Sunshine state.

Rondal D. Hart, alumni director, said the meeting was one of the most successful regional gatherings that the alumni association has promoted and indicated that the affair would become an annual event.

The program consisted of a color slide presentation titled "This is Morehead Country" and depicted both the old and new at Morehead State.

Dr. Raymond Hornback, Vice-President for University Affairs, discussed Morehead's progress and plans for the future. Hart reported on alumni programming and alumni participation.

Another highlight of the Florida trip was a reception at the Morehead-Miami University basketball game. This reception was attended by 150 alumni and supporters of Morehead State and climaxed a weekend of alumni activities.

Following the Orlando meeting, alumni traveled to Miami to cheer for the Eagles in their basketball game with the University of Miami.

Alumni director Rondal Hart talks with three alumni, father, mother, and daughter.

Notes—About The Alumni

1922

Alla Louise Manning Huffman, Box 52, Pikeville, Kentucky 41501 is owner and manager of Arnolds Variety Store. She retired from G. C. Murphy Company after thirty years of service. Master Sgt. Vernon C. Huffman, her son, is serving in the United States Air Force at Eglin A. F. B. in Fort Walton Beach, Florida. She also has two daughters, Dolores Huffman Coleman, a teacher for twenty years in Kentucky schools who attended Morehead State University, and Linda Huffman Tackett, a teacher in Pendleton County schools.

1934

Viola Grace Crosthwaite has retired from her teaching position at Rowan County High School. She presently lives at 833 West First Street, Morehead.

1936

Roy C. Caudill, Route 1, Hillcrest Road, Morehead, is a cashier at the Peoples Bank of Morehead.

1938

Martha Jones Still, 3531-24 Avenue North, St. Petersburg, Florida, has retired after being a sixth grade teacher for 36 years. She retired from the Pinellas Board of Public Instruction, Clearwater, Florida.

Hubert Lee Webb is a Baptist minister in Sarasota, Florida. After leaving Morehead, Rev. Webb attended Southern Baptist Theological Seminary where he received his Th.M. degree. He has served at churches in Kentucky and Florida and currently lives at 2172 Hillview Street, Sarasota, Florida.

1940

Currently the Junior High Football and Track coach and head of the Physical Education Department at a Naples, Florida, School is *Glendon H. Stanley*. Mr. Stanley's mailing address is P. O. Box 261, Naples, Florida.

1941

Virginia Persis Johnson Vaughn is teaching home economics at Norview Junior High School in Norfolk, Virginia. Since leaving Morehead, Mrs. Vaughn has furthered her education at Ohio State University, University of Kentucky, and Virginia Polytechnical Institute. She lives at 884 Fontaine Avenue, Norfolk, Virginia 23502.

1943

Since his graduation from Morehead, *Robert Franklin Smith* has been an Analytical Services Laboratory Supervisor with the Nuclear Division of Union Carbide Corp. His mailing address is c/o H. H. Stewart, Route 6, Paducah, Kentucky.

1952

William I. Wade, District Manager for Blue Cross and Blue Shield, and presently living at 2526 Trimble St., Paducah, Kentucky. Mr. Wade is a Kentucky Colonel, Honorary Colonel of the Kentucky State Police, a Duke of Paducah, past president of the Paducah Toastmasters, director of the Lions Club, Vice President of the Jaycees, and received a Certificate of Achievement for serving with the 100th Division, Ft. Chaffee, Arkansas during the Berlin Crisis.

John Henry "Duffy" Watson is the department head of Sociology and Anthropology at Mississippi State University. He was a Lt. Col. in the United States Air Force and the head of the Department of Sociology at Western Kentucky University since his graduation from Morehead. His current mailing address is P. O. Box EC, State College, Mississippi.

1954

Clinton Hickman, 171 Crestview Road, Columbus, Ohio 43202, is the principal of the Clarfield School.

Mary Frances Swartz is a first grade teacher at Forest Hills School. Her address is 1158 Asbury Road, Cincinnati, Ohio 45230.

1955

Jocelyn D. BonDurant Rice is a retired elementary teacher. After her graduation from Morehead she con-

tinued her education at the University of Kentucky and Thomas Moore College. Her present address is 119 Clay Street, Erlanger, Kentucky 41018.

Eddie W. Varney, 25531 Dodge, Roseville, Michigan 48066, is a Guidance Counselor at Cass Technical High School in Detroit, Michigan. Eddie attended Wayne State University where he received his M. A. in Business Education and an Educational Specialist Certificate in Administration and Supervision.

1956

Dorothy Hackworth Thurman is teaching first and second grades in Lewis County. Her mailing address is Rt. 1, Tollesboro, Kentucky.

John Vernon Stamper, P. O. Box 42, Clearfield, Kentucky 40313, is Assistant Superintendent and General Agent at Morehead and North Fork Railroad Company.

1957

Lucile Waggener Mayball Seborg is an aquatic teacher at the Y.M.C.A. She lives at 5341 West 140th Street, Hawthorne, California 90250.

Arthur "Bud" G. Willett, 108 Cumberland Court, Pikeville, Kentucky is manager of Southern Bell Telephone and Telegraph Company. He was president of the Kiwanis Club of Bardstown (1964) and in 1965 was elected as Lt. Governor of the Kiwanis Club Division 3 covering the clubs of Frankfort, Louisville, Shelbyville and Bardstown.

Bud has served as advisor for Junior Achievement in Louisville and served as chairman for the Pike County Chapter of the American Red Cross for 1967-68. He served on the election committee at the Kiwanis International Convention in Los Angeles in 1964.

Teaching fifth grade at Morgan County High School is *Dorothy Frances Lykins Wheeler*. Her mailing address is R. R. #3, Box 173, West Liberty, Kentucky 41472.

**Be An Active
Alumnus . . . Join
M.S.U. Alumni Association**

Notes—About The Alumni

1958

Edward Stephen Spurduto is an elementary principal. After his graduation from Morehead, he continued his education by receiving his M. A. degree at Columbia University. His current address is Route 2, Deer Hill Road, Lebanon, New Jersey 08833.

Resvie J. Wheeler, R. R. #3, Box 173, West Liberty, Kentucky 41472, is assistant principal at Morgan County High School and teaches Industrial Arts.

1959

Elmer B. Arnett is now the Postmaster of Salyersville, Kentucky. He is a past president of the Salyersville Kiwanis Club and Chairman of the Magoffin County Community Action Committee. Mr. Arnett's mailing address is Salyersville, Kentucky 41465.

1962

Brenda Elam Dickerson, R. #1, Beattyville, Kentucky, is a fifth grade teacher in Beattyville Grade School.

Nellie Margaret Sperry Stephens, Maloneton, Kentucky, is a third grade teacher in Lynn Elementary School. She is listed in Who's Who in American Education.

Harry Vance Weber, 6902 Deep Spring Court, Louisville, Kentucky, is a counselor and the personnel director of Sullivan Business College. Honors he has received are: Outstanding Young Men In America, Outstanding Young Men In the South, Order of the Flying Eagles, and a winner in National Business College Ideas Contest.

1963

Vincent Stephen Williams, 1809 S. W. 4th Court, Fort Lauderdale, Florida 33312, is teaching modern math in the seventh and eighth grades. He has also held a position of an accountant at Lindfors, Waite and Company.

Randall Lee Wells, Faculty Housing #7, Wilson Avenue, Morehead, Kentucky is Assistant Professor of Education here in Morehead. Since graduation from Morehead he has held such

positions as a principal in Harrison County and as Supervisor under the State Department of Education. He is also a member of Phi Delta Kappa.

1964

William Arthur Lockwood, P. O. Box 44, Achilles, Virginia 23001, is teaching English in the Achilles School System. He is also doing some ministerial work in the area.

Budd J. Stidom, Rt. #2, Box 740, Morehead, Kentucky 40351, is teaching business in Grayson at Prichard High School. Budd is an active member of the Morehead Jaycees holding an office for four years. He has also received the Key Man Award twice.

1965

David Wilson Sroufe, 5 Chelsea Court, Milford, Ohio 45150, is a buyer for McAlpin's Department Stores. He has also held the position as Assistant Manager of F. W. Woolworth Company.

Glenda Mullins Snyder, Box 110, Pleasant Ridge Road, Alexandria, Kentucky, is teaching history in a secondary school. She also has taught in Campbell County as an elementary teacher.

1966

Judy Sharon Ramage, 8621 Garydon Drive, Fern Creek, Kentucky 40291, is teaching at Pleasure Ridge Park High School.

Danny Brent Young, 1333 Plaza View Court, Cincinnati, Ohio 45230, is teaching in Forest Hills School District. Since graduating from Morehead he has attended Xavier University and the University of Cincinnati.

Patricia Jean Brady, 1013 Savey Street, Duquesne, Pennsylvania 15110, is teaching eighth grade in Duquesne Jr. High School. She has also been a Case Worker in the Department of Public Assistance for the State of Pennsylvania.

David Eugene Weidner, 300 Hillside Avenue, Apt. 110, Cincinnati, Ohio, is a physical education teacher. He also did work at Miami University.

1967

Judith Stewart Smith, 7326 Southside Drive, Apt. 7A, Louisville, Kentucky, is teaching English at Butler High School.

Thomas William Schweitzer, 400 North River Road, Apt. 1534, West Lafayette, Indiana, is in the Dealer Accounting Department of the National Homes Corporation.

Michael Coffina, 6061 Indian Creek Drive, Miami Beach, Florida, is teaching social studies in Junior High.

1968

James Lee Adams, 4926 Southern Parkway, Louisville, Kentucky, is Staff Accountant for Ernst and Ernst Accounting Firm. Jim, while at Morehead, was in Zeta Alpha Phi Social Fraternity, Phi Beta Lambda Business Fraternity, and he was chosen to be in Who's Who in American Colleges.

Lawrence Joseph Bauman, 6016 Lantana #2, Cincinnati, Ohio 45224, is a secondary school teacher in Social Science, Freshman Football Coach, and Assistant Varsity Track Coach at North College High School in Cincinnati, Ohio.

Linda Louise Love, P. O. Box 905, Ashland, Kentucky, is teaching in the Boyd County School System.

Cole Andrew Proctor, P. O. Box #71, Banner Elk, North Carolina, is Assistant Football Coach at Lee McRae College.

Mary Lou Diehl, 3200 Dixie Highway, Apt. #34, Louisville, Kentucky, is teaching the first grade.

Robert Patrick Lunsford, 3115 Werk Road, Apt. #14, Cincinnati, Ohio 45211, is a graduate assistant and freshman Swim Coach at the University of Cincinnati. Pat was a member of the Blue Key National Honor Fraternity, Sigma Delta Physical Education Fraternity (President 1968), Student Council, and Gamma Beta Phi Society while attending Morehead. He received such honors as: Sigma Delta Honor Award, Faculty Award for being Outstanding Male in Physical Education, and a Pace Setter (1968).

Bonita R. Bradley, c/o Mrs. Mable Blankenship, Hitchens, Kentucky, is teaching Social Studies at Hitchens High School.

Ted Pass, II, Dutch Village Apartments, #P-3, Blacksburg, Virginia, is a Ph. D. candidate, Plant Pathology-Research Assistantship-VPI. Since leaving he has had additional training at Virginia Polytechnical Institute.

Linda Caryl Remmell Parks, 1946 Kennedy Drive, #101, McLean, Virginia, is a Steno-Secretary with the United States Government in Washington, D.C.

Joyce Fay Huber, Rt. #2, May's Lick, Kentucky 41055, is teaching the second grade in Erlanger, Kentucky. While at Morehead she was a member of Chi Phi Delta Social Sorority.

James David Litteral, 4038 Hart Street, Ashland, Kentucky 41101, is a military policeman.

Janet Carol Couch, 1224 Scott Street, Covington, Kentucky 41011, is teaching the third grade in the sixth district of Covington.

1969

Charlotte Graham Adams, Route 1, Pleasureville, Kentucky, is teaching the second grade at Pleasureville Elementary.

Larry Gale Adams, 413 Rigg Street, Falmouth, Kentucky, is teaching the sixth, seventh and eighth grades at A. J. Jolly Jr. High in California, Kentucky.

Cheryl Mallott Baker, 474 Cincinnati Pike, Apt. 308, Cincinnati, Ohio, is presently teaching the third grade at Merwin Elementary School in Amelia, Ohio.

Melvin Clifford Coen, Jr., 35010 23 Mile Pine Haven, Apt. No. 7, New Baltimore, Michigan, is now teaching Health, Physical Education and Recreation in the New Haven schools.

Edna Parks of Litt Carr, Kentucky 41834, is teaching in the Somerset School System, Somerset, Kentucky.

Suzanne Kay Bambaver, Apt. D-1, 5801 Streefkirk Drive, Warren, Michigan, is teaching high school Physical Education in Warren. While attending MSU, Bambaver was a member of Sigma Delta Honorary Physical Education Fraternity.

Donald Louis Dorsch, 3022 Sandra Place, Cincinnati, Ohio, is an Intelligence Research Specialist.

Ronald Lee Johnson, 1606 Lucia Avenue, Apt. 11, Louisville, Kentucky, teaches typing at Shawnee High School, Louisville. While at MSU he received

the Outstanding Technical Achievement Award in drama. He also wrote and directed a pantomime which was performed both on campus and on the road.

William Sharp, P.U.O. Box 1, MSU, Morehead, Kentucky, is now doing graduate work at the University.

Carol Ann Zimmerman, R.F.D. #1, Collins, Ohio is presently teaching high school Physical Education at Port Huron, Michigan.

Nancy Lynn Porter, 258 Ingram Avenue, Flemingsburg, Kentucky, is a third grade teacher in Mason County.

James Marshall Dodson, Jr., #10 Lewis Hall, Morehead, Kentucky, is a general business teacher at Morgan County High School.

Robert Lawrence Comstock, 5705 Ridgecrest Road, Apt. 1-A, Louisville, Kentucky 40218 teaches at Paxton-Wilt Elementary.

Charles Roger Williams, Elm Grove, Ohio is a Math instructor at Piketon High School.

ALUMNI CHAIRS AVAILABLE — ORDER YOURS NOW . . .

No. 183-214
ALUMNI "BOSTON ROCKER"

Width between arms: 22 $\frac{3}{4}$ "
Seat to top of back: 27 $\frac{1}{2}$ "
Seat: 22" wide, 19 $\frac{3}{8}$ " deep
Weight: 19 lbs.
Shipping Weight: 27 lbs.

No. 342-218 (Cherry Arms)
No. 342-214 (Black Arms)
COLLEGE ARM CHAIR

Width between arms: 19 $\frac{1}{2}$ "
Seat to top of back: 21"
Seat: 20" wide, 18" deep
Weight: 24 lbs.
Shipping weight: 32 lbs.

No. 341-214
COLLEGE SIDE CHAIR

Seat to top of back: 20"
Seat: 18" wide, 16 $\frac{1}{2}$ " deep
Weight: 12 $\frac{1}{2}$ lbs.
Shipping weight: 18 lbs.

Make checks payable to Morehead State University Alumni Association. Send order to Alumni Office, Morehead State University, Morehead, Kentucky 40351.

ALUMNUS

IT'S YOUR MOVE!

Join Your Alumni Association

Send Membership Contribution to:

Director of Alumni Affairs

Morehead State University

Morehead, Kentucky 40351

Alumni Conversation

Let me take a few minutes of your time to discuss a matter of equal importance to all alumni of Morehead State.

Not a single day goes by without the news media telling us about supersonic or hypersonic planes, atomic ships, monorail trains, vertical take-off planes, and even individual transport by rocket-belts.

Indeed, the abundance of discoveries, innovations and improvements is such that one does not know which one will take over the others. Every day one discovery overshadows another, all in the movement for continuous progress.

The same phenomenon of discovery that is happening in transportation, as referred to earlier, is apparent in the field of communication.

The new communication techniques allow for greater assimilation of information that assists us in keeping in touch with alumni throughout the

world. In previous publications I stressed that the importance of the "personal touch" would not be lost in this automated/computerized structure.

As your alumni director, I have written many letters, even more memorandums, and I take this opportunity to say your warm and positive response has continuously encouraged me. You see, I have not adopted the philosophy that alumni do not care for their alma mater and that we can no longer look to our graduates for alumni support.

The concentrated effort and action by regional alumni chapter have opened up new possibilities never before available. If you feel that alumni are not interested take a look at our record membership, record contributions, and record involvement in alumni activities.

This year your alumni executive council has charted a new course of action. We now have established

membership dues (\$10 individual, \$15 family) with the monies received being "earmarked" for continuing established alumni programs. These include the scholarship program and an alumni house on campus. Both of these are a source of pride within our association and when the alumni house "dream" becomes a reality you too can rejoice with us in proclaiming that the Morehead State University Alumni Association has grown up and become self-supporting.

The two-way street of alumni program/communication is now open. We're counting on you, the interested alumni, to join with us in observing the continued growth of our alma mater by taking an active part in this growth. Join your Alumni Association — TODAY!!

RONDAL D. HART