

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Mark - fix of CC

Cross

Grant Inquiry

FOR IMMEDIATE RELEASE

Morehead, ~~State~~ July 3--Morehead State College has been awarded a \$4,640 National Science Foundation grant, President Adron Doran announced today.

Dr. Doran said the grant is for an "In-Service Institute in Earth Science and Physical Science for Secondary School Teachers" to be conducted during the 1961-62 school year.

Dr. William B. Owsley, Chairman of the Division of Science and Mathematics, is director of the institute.

~~Dr. Owsley~~ A class in physical science will be offered ~~on~~ *former teacher at* ~~Saturdays~~ during the first semester of 1961-62. Ben H. Lynd *Morehead H.S.* will be the instructor.

John C. Philley will conduct the class in earth science during the second semester. Both classes will be offered on Saturday mornings from 8:00 until 11:30. *Three* hours of graduate or undergraduate credit may be earned ~~for each course~~ *for each course.*

Dr. Owsley said that 25 junior high ~~or~~ *and* senior high school ~~teachers~~ *tions* will be accepted. Applications for all-expense paid grants are now being accepted.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Mail Wednesday

FOR IMMEDIATE RELEASE

Morehead, Ky., July 6--Dr. Edmond Cross has been named Director of Student Teaching at Morehead State College, President Adron Doran announced today.

Dr. Cross, who has been an associate professor of secondary education at the University of Hawaii since 1959, will assume his duties in September *with the rank of associate professor.*

A native ~~Kentuckian~~ of Mayfield, Ky., he holds the BS degree from the University of Kentucky and the MA and EdD degrees from Columbia University.

~~His~~ Dr. Cross worked for the Arabian-American Oil Company in Saudi Arabia from 1956-59. Prior to his work in Saudi Arabia he was an associate professor at the University of Mississippi.

He also worked with the Goodyear Atomic Energy Co. and was a captain in the U.S. Army from 1942 to 1947. His early teaching experiences were in Kentucky when he was a mathematics and science teacher at McKell High School and principal at South Portsmouth High School. ~~one~~ *During this period, he attended Morehead State College one summer term.*

"Dr. Cross is an outstanding individual," ~~and we are looking forward to having him join the~~ said Dr. Doran, "and we are looking forward to having him join the Morehead State College faculty."

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Dailies
Area Radio + TV

FOR IMMEDIATE RELEASE

Morehead, Ky.--Degrees will be awarded to 222 candidates at the Morehead State College summer commencement exercises on August 3, President Adron Doran announced today.

C.R. Hager, President of the Kentucky Education Association, will deliver the commencement address at ~~the~~ 7:30 in the Fieldhouse. President and Mrs. Doran's reception for seniors ^{and their} families, faculty and friends will be held on commencement day from 4:00 to 5:00 p.m. in the Doran Student House.

The annual Alumni Brunch for graduates ~~is~~ ^{also} scheduled ~~for~~ on August 3.

~~By Doran's side of the table~~ Bachelor of Arts degrees will be awarded to 146 candidates, Bachelor of Science degrees to 23 candidates and Master of Arts degrees to 53 candidates.

Receiving degrees are: (by counties) list out-of-state by state last

~~FOR IMMEDIATE RELEASE~~

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Mail Tuesday

FOR IMMEDIATE RELEASE

Morehead, Ky., July 12--Three new faculty members have been employed in the Division of Science and Mathematics at Morehead State College, President Adron Doran announced today.

Woodrow W. Barber, Daniel Wetzel and William Randolph Falls have been named instructors in the Division and will begin ^{their} teaching duties in September.

Barber, who ~~has~~ ^{earned} the BS and MA degrees from Morehead State College, held a graduate assistantship at Morehead in 1960-61. He has been a teacher and principal and was manager of the Mountain Rural Telephone Co-op in West Liberty for nine years. He will teach biology.

Wetzel holds the BS degree from Morehead State College and the MS degree in nuclear engineering from the University of Cincinnati and will teach physics and physical science. He comes to Morehead State College from the Nuclear Division of General Electric.

Falls, who holds the BS degree from Rio Grande and the MS degree from Marshall College, will also teach physical science. He has taught in the public school systems in Ironton and New Boston, Ohio.

"These men have outstanding records and will be splendid additions to our faculty," said Dr. William B. Owsley, Chairman of the Division of Science and Mathematics.

#

ERIC RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

*For release
mm.*

FOR IMMEDIATE RELEASE

Morehead, Ky., July 18--The annual conference for secondary school principals will be held on the Morehead State college campus, Wednesday, July 19,

Dr. Adron Doran, President of Morehead State College, said that 75 principals are expected for the day-long meeting which begins at 9:00am

A welcoming address will be given by Dr. Doran at 9:30 followed by the keynote address, "Quality Factors in Teaching" by Wendell Butler, State Superintendent of Public Instruction.

Also appearing on the morning program will be Donald Elswick, Director of the Division of Research, State Department of Education. He will discuss "Review of Research on Merit Pay and Incentives for Better Teaching."

Following a luncheon break, Dr. H. I. VonHaden, Chairman of the Department of Instruction, Miami University, will speak on "The Principal's Role in Helping Teachers Develop Quality Factors in Teaching."

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Mail Today
Fri

FOR IMMEDIATE RELEASE

Morehead, Ky., July -- Three new faculty members have been employed in the Division of Fine Arts at Morehead State College, President Adron Doran announced today.

Named to the Fine Arts faculty are: Mary Lou Smith, instructor in speech and dramatic arts; Dwight R. Mumper, instructor in music and Mrs. Helen Fulbright, instructor in music.

Miss Smith holds the AB and MA degrees from the University of Oklahoma and comes to Morehead State College from Northwest Classen High School, Oklahoma City, Oklahoma.

Mumper, who holds the BM and MA degrees from Ohio State University, is an accomplished piano soloist who has performed in Town Hall in New York City, Detroit, Washington and on television.

Mrs. Fulbright holds the BME degree from Murray State College and the MM degree from the American Conservatory of Music. She has taught at Abilene Christian College and Harding College as well as in the public schools of Glenview and Cicero, Illinois and Martinsville, Indiana.

Dr. J.E. Duncan, Chairman of the Division of Fine Arts, said, "We are most happy to have these three ~~new~~ outstanding people on our faculty and we are looking forward to working with them."

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky.-- Bobby L. Adams, Wingo,
was one of 349 students making the second semester Dean's list at
Morehead State College, President Adron Doran announced today.

Bobby had a ~~4.0~~ standing.

"We are extremely pleased with the academic progress Bobby
has made," said Dr. Doran, "and we ~~want to express our sincere appreciation~~
offer our heartiest congratulations."

Twenty-two students made perfect 4.0 standings.

#

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

*Pauline
Reception Mail Man
Paris TV*

FOR IMMEDIATE RELEASE

Morehead, Ky., --Thirty-seven participants ~~of~~ the annual Morehead State College Geography Field Trip will leave for Hawaii Sunday, August 6.

The group will travel from Morehead to the west coast by air-conditioned bus where they will board a DC-8 Jet Mainliner at San Francisco for Hawaii. The field trip will take eight days to explore the sites of the nation's 50th state.

Field trip participants are: Emma Lou Amerson and Willye Amerson, Georgetown; Luella F. Anderson, Maysville; Ruth Bertram, Lawrenceburg; Mary Willis Clay, Olive Hill; Ruth Combs, Mousie; Madge Cornett, Xenia, Ohio; Emma Lou Cotton, Carrollton; Etelka Neirkirk Decker, Somerset; Lonnie L. Hall, Shelby Gap; Mary L. Hogue, Covington.

Others include: Cecil E. Hatfield, Williamson, W. Va.; Evelyn Isaacs, Fern Creek; Ann Karrick, Mt. Sterling; Clara B. Lewis, Russell; Junita Losey, Alexandria; Henrietta Johnson Lowe, Paducah; Jeanette McCarthey, Maysville; Antoinette Moeller, Louisville; J.L. O'Bryan and Leonard G. O'Bryan, Greenup; Virginia Lee Pratt, Hindman.

Also participating are: Edith Roberson, Owingsville; Anita Simmons, Anchorage; Sallie D. Thomas Carrollton, Tom D. Valz, Newport; Ella W. Whitaker, Chavies; and Marguerite Bishop, C. Dale Caudill, Ida McBrayer Caudill, Eunice S. Cecil, Robert Cooper, Hazel Nollau, Ann G. Pemberton, Myra Jeanne Turman, and Ruby M. Wood, all of Morehead.

They will stay at the world-famous Waikiki Beach at the Moana Hotel and see Diamond Head and Punchbowl volcanoes, Pearl Harbor, Mt. Tantalus and Nuuanu Pali. The group will also study the sugar and pineapple industries.

more

field trip 22222222222222

Five semester hours of undergraduate or graduate credit is offered for the 28-day trip which also features visits to 16 other states.

Overnight stops will be made in St. Louis, Topeka, Rock Springs, Salt Lake City, Reno, San Francisco, Las Vegas, Albuquerque, Amarillo, Oklahoma City, Little Rock and Nashville. There will be two-day layovers in Denver, Los Angeles and at the Grand Canyon.

Donald L. Martin, Assistant Professor of geography is Director of the field trip.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Mail Thursday

FOR IMMEDIATE RELEASE

Morehead, Ky., July --Dr. G. Rex Henrickson has been named an Associate Professor of Economics at Morehead State College, ~~Professor~~ President Adron Doran announced today.

Dr. Henrickson, who has been an Assistant Professor of Marketing at Kent State University since 1959, will assume his duties at Morehead State College in September.

The holder of an AB degree from the University of Michigan, he also ~~has~~ earned the MA degree at the University of California at Los Angeles and the PhD degree from the University of Michigan.

Dr. Henrickson has taught at the University of Toledo, the University of Michigan and at UCLA.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Dailies only

FOR IMMEDIATE RELEASE

Morehead, Ky., July 21--Dr. Adron Doran, President of Morehead State College, will be featured on WHAS radio's discussion program "In Person" on Sunday, July 23, at 1:00 p.m.

Bill Small, News Director of WHAS, will discuss such questions as: "What is the future of education in Kentucky?"; "What is happening to churches in areas of social disorganization?" and "Is there a possibility of educational improvement in the distressed areas of Eastern Kentucky?"

Dr. Doran, who was named "Kentuckian of the Year" in 1959 by the Kentucky Press Association, has been president of Morehead State College since 1954--a period ~~in which~~ ^{in which} the enrollment ~~has~~ ^{has} increased 400% and ~~the~~ ^{the} building program ~~which~~ has produced nine major structures on the campus.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

mail - Fri. June 30

FOR IMMEDIATE RELEASE

Morehead, Ky., July --Dr. Hollie W. Sharpe has been named Chairman of the Business Education Program at Morehead State College, President Adron Doran announced today.

Dr. Sharpe, who holds the BS and MA degrees from Peabody College and the EdD degree from the University of Tennessee, comes to Morehead State College from Middle Tennessee State College.

A native of Tennessee, Dr. Sharpe taught at Northeast Louisiana State College before ~~going~~ going to Middle Tennessee in 1954.

He received the Doctor of Education degree in March after travelling over 4,000 miles during the summer of 1960 gathering data for his dissertation.

Dr. Sharpe is a former president of the Tennessee Business Education Association and holds membership in Delta Pi Epsilon, Pi Omega Pi, Phi Delta Kappa, United Business Education Association and the Southern Business Education Association.

He is married and has two children.

"Dr. Sharpe is an outstanding educator," said Dr. Nelson Grote, Chairman of the Division of Applied Arts, "and we feel that he is an outstanding choice to head the Business Education Program."

#

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE

FOR IMMEDIATE RELEASE:

Morehead, Ky., July 25----"Ladies in Retirement," the second production of the Morehead Theatre's 1961 summer season opens Monday night, July 31 for a two-night run in Breckinridge Auditorium. Tuesday night, August 1 is the final production night. Curtain time is 8:00 p. m.

Jonnie Conkel, junior speech and drama major from Lucasville, Ohio is portraying Emily Creed. Miss Conkel has appeared in the Morehead Theatre's productions of "Brigadoon," "Riders to the Sea," "The Miser" and "Medea." She is a majorette in the Morehead State College Marching Band and is also a member of the Morehead Players.

Playing the role of Louisa Creed, is Donna Alexander, Southshore. Miss Alexander is a sophomore speech and drama major and is making her first appearance on the Morehead Theatre stage in this production.

Mary Van Hoose, sophomore speech and drama major from Paintsville, will be portraying Lucy Gilham in this production. Mary has appeared in the Morehead Theatre productions of "Angel Street" and "Sorry, Wrong Number." She is a member of the Literary Arts Club and also the Morehead Players.

Tickets for this production may be obtained at the Morehead Theatre office or at the box office on production nights.

Other members of the cast are; Lynn Crawford, Clementsville; Noel Oncy, Morehead; Betsy Higgins, Morehead; and Minerva Bowen, Carlisle.

(more)

"Ladies in Retirement"
22222222222222222222222222222222

The production is being staged by Don Holloway and technical direction
is by Donald Loughrie. Harlen Hamn, Felicity, Ohio is production assistant.

#####

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Parley's
Radio & TV

Mail Friday

FOR IMMEDIATE RELEASE

Morehead, Ky., July 29--Morehead State College has added six new faculty members ⁱⁿ the Division of Languages and Literature, President Adron Doran announced today.

The six, who will begin their teaching duties in September, are: Dr. Kiffin A. Rockwell, Associate Professor; William Higgins, Assistant Professor; Joyce Chaney, Instructor; Virginia Barreiro, Instructor in Spanish; James Earl Davis, Instructor and James Ernest Spears, Instructor.

Dr. Rockwell holds the AB degree from Duke University and the MA and PhD degrees from the University of North Carolina. He has studied at the University of Paris and has taught at Northwestern Louisiana University, Western Carolina College, the University of Tennessee, University of Illinois and Beloit College.

Higgins received the AB degree from Troy State College and the MA degree from Tulane University. He has completed his class work for the PhD from Tulane and has taught at Ferris Institute.

Mrs. Chaney holds both the AB and MA degrees from Morehead State College and has taught in the public schools of Kentucky and Ohio.

Miss Barreiro, a native of Aguascalientes, Mexico, holds the AB and MA degrees from the University of Kentucky.

Davis earned the AB and MA degrees from Morehead State College and has done additional graduate work at the State University of Iowa.

Spears holds the BS degree from Tennessee Polytechnic Institute and the MA degree from George Peabody College. He has taught in the public schools of Arkansas.

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR RELEASE Sunday, July 30, Morehead, Ky.,-----Although only a five watt radio station, WMSC provides a mammoth service to residents of North Men's Hall on the Morehead State College campus.

The station began broadcasting earlier this summer with equipment owned by Fred Wetzel, Van Lear, who has been a ham operator for a number of years. Wetzel and roommate Jim Norsworthy, West Liberty, managed the miniature station in their room until early this month.

From this meager beginning the station has become a highly popular project. It has been moved into a spacious studio room and a well-planned program has replaced the initial periodic broadcasting.

WMSC serves the purpose of providing an adequate medium of communication to the more than 400 students of the hall and to inform them of dormitory and campus activities as well as to entertain.

Announcers and crew members number five and include: Wetzel; Norsworthy; Joe Williams, Reading, Ohio; Jack Wicker, Wayland and Jan Wills, Brooksville.

Broadcasting time is from 7:00 until 11:00 in the evening at 570 on the dial. Morehead's fight song opens the programming and the college's alma mater is the "sign-off" theme.

The undertaking has been encouraged from the beginning by the dormitory council and the council members predict increased service to residents of the expansive hall during the next semester.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky. -- *Twenty-three* students from *Robertson* County are enrolled at Morehead State College for the summer term, President Adron Doran announced today.

Spell out
Dr. Doran said that 1,694 students are enrolled for the summer term with 91% of the total from Kentucky. He pointed out that the 9% total from out-of-state is made up largely of persons who have left Kentucky to teach ~~elsewhere~~ *in other states* or whose parents left Kentucky seeking job opportunities elsewhere.

Fifty-eight counties, 15 states and two foreign countries are represented with 1,512 ~~native~~ *resident* Kentuckians and 166 out-of-state students enrolled.

The graduate program has 308 students enrolled while there are 619 seniors, 341 juniors, 250 sophomores and 163 freshmen enrolled for the eight-week term which ends on August 4.

The 1,694 total does not include ~~the~~ ^sparticipation in the annual Writers' Workshop (August 7-19), Hawaiian Field Trip (August 6-31), Kentucky Dance Institute (August 6-13) and on-campus post-summer session (August 7-25).

Students enrolled from _____ County are:

name of home town

those from one town:

Ashland - - - -

- - - -

TO: RAY HORNBACK
DIRECTOR OF PUBLIC RELATIONS

OK RA

FOR: COURIER JOURNAL
LOUISVILLE, KENTUCKY

— Sunday Edition

FROM: JOSH LOVELACE

FOR IMMEDIATE RELEASE:

The second production of the Morehead Theatre's 1961 summer season, "Ladies in Retirement", is being presented in Breckinridge Auditorium July 31 and August 1.

The production is staged by Don Holloway with technical direction by Donald Loughrie. Harlen Hamn, Felicity, Ohio is production assistant.

Members of the cast are: Mary Van Hoose, Paintsville; Lynn Crawford, Clementsville; Betsy Higgins, Morehead; Noal Oney, Morehead; Donna Alexander, Southshore; Jonnie Conkel, Lucasville, Ohio; and Minerva Bowen, Carlisle.

~~XX~~

Tickets may be obtained at the Morehead Theatre office or at the door on production nights. Curtain time is 8:00 p.m.

#####

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., August -4 --Just over three years ago, a ~~young~~ youth from Middlesboro journeyed to the Morehead State College campus with a brand new diploma from the Kentucky School for the Blind and a heart full of courage and determination.

Thursday, Elwood Miracle proudly walked across the stage at Morehead's summer commencement exercises to receive his second diploma in three years--~~in three years~~ signifying his completion ~~of~~ of work for the Bachelor of Arts degree.

received a standing ovation as he
The 20-year-old walked across the stage without the help of ~~him~~ anyone.

"That was the most exciting moment of my life," said the handsome youth who has been blind ~~since he was 18~~ 18 of his 20 years. "I had been looking forward to that moment for three years ~~and~~ and at times it appeared that it might not arrive."

During his three years at Morehead--he attended summer terms to enable him to graduate in three years-- everything wasn't always rosy for Elwood.

"The first few weeks were exceptionally hard," he says, "as I ~~had~~ ha to make a great ~~and~~ many adjustments. Everyone was ^{extremely} helpful ^{although} I had periods of despondency when I wanted to quit. But I knew that there would be another blind youngster ^{who} would wish to enroll in future years and if I had quit it would have been harder for other sightless youths."

More

One of the most popular figures on the Morehead campus, Elwood has a fine sense of humor and can always be found with a smile. He chuckles when he tells about the occasion when he stayed up all night typing a term paper which was due the next day.

"I took my paper to class the next day and was surprised to learn that the last four pages were nothing but dots and dashes," he said. "Sometime during the late hours the typewriter ribbon grew dim and I might as well have used a typewriter with no ribbon at all."

Elwood did not have the use of textbooks in Braille and his fellow students read his assignments to him. The State Rehabilitation Department ~~paid~~ ^{the students} for many of the reading hours but Elwood is quick to point out that he received a great deal of assistance in his reading from friendly students ~~who were not paid,~~ ^{who were not paid,} ~~Elwood~~ became an inspiration to the entire student body as he negotiated the gently sloping Morehead campus without aid, ~~from~~. After three years he knows every nook and cranny on the campus but last summer had what he calls his "worst day."

"I left the dormitory and stumbled over a barricade surrounding an open ~~manhole~~ ^{manhole} ~~he said.~~ About 200 yards farther, I ran into a truck which was parked across the sidewalk unloading displays for an audio-visual aids program. I turned around and bumped into a sign advertising the audio-visual program and topped off the whole experience by ~~falling~~ falling over a chair in the grill."

An English and History major, Elwood plans to teach. He has ~~applied~~ applied for positions at several schools although he may return to Morehead in September to begin work on his MA degree.

Dr. Adron Doran, Morehead's president ^{philosophy influenced the decision to} ~~whose~~ ^{whose} ~~admitted~~ Elwood to Morehead State College ^{of high learning} after he had been refused admittance at several other ~~institutions~~ ^{institutions} calls him "a fine youngster whose sense of humor and great determination have been an

inspiration to us all."

One regret that Elwood has is that Morehead did not have a wrestling team during his undergraduate days. An outstanding wrestler at the Kentucky School for the Blind, Elwood was offered a wrestling scholarship at a Big 10 school but turned the offer down to enroll at Morehead.

An avid sports fan who didn't miss a football or basketball game while at Morehead, Elwood hopes to coach wrestling in high school.

His uncle, Ed Miracle, has been his idol in the sports world. As head football coach at Lynch High School, he has produced several championship teams and is serving as head coach for the East team in the annual East-West high school all-star game this summer.

"I only hope," says Elwood, "that I can achieve just a measure of the success as a wrestling coach that Ed has achieved as a football coach."

But whatever mark he makes in life, Elwood Miracle has ~~improved~~ proved to his fellow students ~~that~~ at Morehead State College that he has ~~improved~~ progressed a great deal ^{SINCE} ~~the~~ the September day in 1958 when he arrived on the campus to the August 3, 1961, date when he became the first blind student in the history of Morehead State College to receive a degree.

#

FROM: HAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 5--Otto Ingram is a very unusual man.

~~The Menifee County Judge~~
~~who has just received~~
~~the AB degree from~~
~~Morehead State College~~
~~and in doing so~~
~~became the first~~
~~County Judge to~~
~~earn~~
~~a Morehead degree~~
~~while in office.~~

Thursday night the 45-year-old native of Menifee County received the AB degree from Morehead State College and in doing so became the first County Judge to ^{earn} a Morehead degree while in office.

The likable and folksy Ingram ~~seems to~~ ^{OTROC} ~~be~~ such "firsts" as he recently was elected State Representative from the 69th. district, becoming the first Menifee County Judge to be elected to another office after serving in the judges office.

But his accomplishments haven't changed the quite, unassuming Ingram who was elected to the State Legislature while carrying a full load of night classes at Morehead, helping run the Carter-Ingram Ford Company in Frenchburg and serving as Menifee County Judge.

Ingram isn't satisfied with just his AB degree from Morehead and plans to begin work on ^{the} MA degree in September. "I realize that ~~there~~ ^{sincerely} we need people who are interested in our youth," said Ingram, "and I hope to go back into education after receiving the MA degree."

He received the provisional elementary certificate from Morehead State College in 1941 and ~~has~~ taught school and farmed for a number of years. He was elected Menifee County Judge in 1958 and ~~is~~ proudly points to his numerous accomplishments and philosophy of sharing government with the people through service to them.

FROM: RAY HOBENBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., August 5--Otto Ingram, Menifee County Judge, became the first judge to receive a degree from Morehead State College while holding officex at the college's summer commencement exercises Thursday.

He recalls when ^{as a youth} he road a horse six miles to school and ~~six miles~~
~~to~~ the Frenchburg Presbyterian School, carrying his lunch of
biscuits, ~~and~~ jam and ~~and~~ a sausage cake in his saddle bag.

A veteran of World War II, he started college at Berea but
transferred to Morehead where ^{in 1937} he regularly got up at 4 a.m.
to ~~help~~ do odd jobs at 10¢ an hour.

He is married to the former Ruby Williams, a school teacher who
now "keeps the farm going and keeps me at the right places at the right
time," says Ingram. Mrs. Ingram is a 1953 Morehead State College graduate.

Otto Ingram is one of seven children who has known the need for
sharing all of his life. ^{And} ~~his~~ success in business and government has
only tempered his desire to share his experiences and training with
the youth of Kentucky.

Yes, Otto Ingram is a very unusual man.

#

Special to the Menifee County Journal

Morehead, Ky., Sept. 2--Harold E. Smith, son of Mrs. Ethel Smith of Frenchburg, has ~~just~~ received a \$100 scholarship to Morehead State College given by an anonymous donor.

Smith, a former basketball player at Menifee County High School, is president of the Frenchburg United Presbyterian Youth Fellowship and worked for the Menifee County Journal this summer.

A member of the debate team at Menifee County, the 20-year-old was named the most likely to succeed by his senior classmates.

Dr. Adron Doran, President of Morehead State College, said Harold is a very deserving student and commended the anonymous donor for his interest in Harold and Morehead State College.

#

FROM: RAY HORNBACK
Public Relations Director
Morehead State College
Morehead, Kentucky

Send to all
Airlines & Radio + TV

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 11--Dr. Adron Doran, President of Morehead State College, will be featured on the "Kentucky Calling" radio program over 50 radio stations in Kentucky this weekend.

The program, produced by the State Department of Public Information, consists of an interview with Dr. Doran ~~on~~ built around the amazing growth of Morehead State College since 1954.

The program will begin a five-week series on education. Bill Furnish, Radio-TV editor in the Public Information Department, is director of the program.

#

General news Release

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

~~Special to the~~

FOR IMMEDIATE RELEASE

Morehead, Ky., - Dr. T. T. Dunagan, assistant professor of biology at Morehead State College, is one of 22 college teachers carefully selected to participate in a four-week institute in departmental biology at Brevard College, North Carolina.

~~Morehead~~ Institute, directed by Dr. James G. Wilson, head professor of anatomy at the University of Florida College of Medicine and president-elect of the American Teratology Association, ~~will~~ the Institute begins August 14.

"~~This~~^e group is a highly select one," said Morehead president Dr. Adron Doran, "and ~~it~~ representation at the Institute is indeed an honor to Dr. Dunagan and Morehead State College."

Dr. Dunagan has been at Morehead one year after studying at Texas A&M College and Purdue University.

The Institute, supported by the Division of General Medical Sciences of the National Institutes of Health, will feature 13 nationally known authorities as lecturers on various aspects of developmental biology.

Dr. Wilson said the Institute will permit biology teachers in the represented institutions to bring themselves up to date on the developments and progress being made in developmental biology.

MARC

"This should ultimately result in graduate biology students having more extensive knowledge of this area before they enter graduate or medical school," he said.

#

FROM: RAY HORNBACK, DIRECTOR OF PUBLIC RELATIONS
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Barley, Radio, TV.
R.C. News, WMOR

~~Special to the Courier-Journal~~

FOR IMMEDIATE RELEASE

Morehead, Ky.,--Three new faculty members have been employed in the Divisions of Fine Arts and Languages and Literature at Morehead State College, President Adron Doran has announced.

The three, Jerry Bahgham, Thomas F. Rogers, and Sherrell R. Wilkes, will begin teaching in September.

Bahgham, who earned ^{A.B.} B.A. and M. A. degrees at Ohio State University, held a graduate assistantship at Ohio State in 1957-1958. He has completed course work for his doctorate and is currently writing his dissertation. He will ~~xxxxxxx~~ join the Division of Fine Arts as an instructor in drama.

Rogers holds the ^{A.B.} B.A. degree from Morehead State College and the M.A. degree in French from the University of Kentucky and will teach in the Division of Languages and Literature. He has begun doctoral work at ~~Indiana~~ Indiana University.

Wilkes, who holds the B.S. degree from Johns Hopkins University and ^{A.B.} M.A. degree from Ohio State University, will ~~xxxx~~ teach in the Division of Languages and Literature as Assistant Professor of English. He has done doctoral work at Johns Hopkins University and Ohio State University. Wilkes has been ^{AN} Assistant Professor at the University of Cincinnati since 1946.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., ~~Sept. 8~~^{Sept. 8}--Morehead State College is expecting over 1,000 freshmen Sunday ~~and the school begins its 40th year~~ for a three-day orientation program, President Adron Doran announced today.

The record number of freshmen will swell the total enrollment to over 2,800 students as Morehead begins its fortieth year.

Freshmen will report ~~to~~ their dormitories Sunday with the opening orientation program scheduled for Monday morning, Sept. 11, at 9:00 ~~p.m.~~ in Button Auditorium. Dr. Doran, Dr. Warren C. Lappin, Dean of the College and Roger Wilson, Dean of Students, will speak at the orientation program.

The remainder of the day will be devoted to freshmen tests with house meetings scheduled in the freshmen dormitories at 8:30 p.m.

Freshmen tests will be continued from 7:30 to 10:00 ~~+~~ Tuesday morning with ~~an~~ an assembly scheduled for 10:30 in Button Auditorium. Freshmen will meet with church preference groups at 11:45 and with ~~the~~ academic advisors at 1:00 p.m.

President and Mrs. Doran's reception ~~will be held at 7:30 Tuesday~~^{for freshmen and new students} night in the Doran Student House.

Freshmen tests will be completed on Wednesday morning with freshman orientation scheduled for Wednesday afternoon at 12:30 in Button Gymnasium. A get acquainted mixer for new students ~~will~~ is scheduled for Wednesday evening at 8:00 in front of the administration building.

Freshman registration will continue on Thursday ~~morning~~ with a fun night sponsored by the Student Council scheduled for Thursday night at 8:00 in Button Gymnasium.

more

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
Morehead, Kentucky

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 11--Morehead State College is beginning the 1961-62 school year with 41 new faculty and staff members, President Adron Doran announced today.

Dr. Doran also said that Dr. Leslie Woelflin, associate professor in music, and Don Martin, assistant professor in geography, have returned to the campus from leaves of absence.

The new faculty and staff members are:

Division of Applied Arts--Dr. Hollie W. Sharpe, associate professor of commerce and head of the business education program; Clyde M. Hackler, instructor in industrial arts; Patricia Gross, instructor in home economics, and Bobbye Joan Wilson, instructor in commerce.

Division of Fine Arts--Jerry Bangham, instructor in drama; Helen Fulbright, instructor in music; Robert Mumper, instructor in music and Mary L. Smith, instructor in speech and drama.

Division of Health and Physical Education--John S. Anderson, instructor in physical education; Rex Chaney, instructor in physical education, and Phyllis Herrold, instructor in physical education.

Division of Languages and Literature--Sonya Barreiro, instructor in Spanish; Joyce Brown Chaney, instructor in English; James Earl Davis, instructor in English; William Higgins, assistant professor in English; Dr. Kiffin A. Rockwell, associate professor in English; Thomas F. Rogers, instructor in French; James E. Spears, instructor in English, and Sherrell R. Wilkes, assistant professor in English.

more

Division of Professional Education--Dr. Edmond Cross, associate professor and director of student teaching, and Robert Needham, assistant professor in education,

Division of science and mathematics--Woodrow Barber, instructor in science; James R. Chaplin, instructor in geology, and William Randolph Falls, instructor in science,

Division of Social Studies--Dr. Harry M. Ward, assistant professor in history; Dr. G. Rex Henrickson, associate professor in economics; George M. Luckey, instructor in philosophy; Dr. Perry E. LeRoy, assistant professor in history, and Mrs. Margaret Patton, assistant professor in sociology,

Library--Sarah Ann Cook, reference librarian and Christine Caudill, assistant librarian.

Staff--Sue Salyer, Grace Lavon Sublett, Mary Emma Booth, Edith Walker, Donna Templeman, Deanna Ward Miles, Barbara Daniel, Sarah C. Kerr, Betty Green and Geneva Meade, director of Fields Hall.

#

FROM: RAY HORNBACK
DIRECTOR OF PUBLIC RELATIONS
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky.,--Alex Lesueur and John K. Stetler, instructors of music at Morehead State College since 1959, have joined the newly formed Central Kentucky Philharmonic Orchestra in Lexington ^{As Flutist AND Trumpeteer.}

Last Paragraph
Presenting its first concert at 8:15 p.m. Oct. 30 at Henry Clay High School, the orchestra will play two other subscription concerts in the 1961-62 season on Jan. 15 and April 9.

LESUEUR
Lesueur, a flutist, holds the B. M. degree from Tulsa University and the M.M. from North Texas State College in music theory. He is currently working toward the MM. in wind instruments at the University of Michigan.

LESUEUR
He is a student of William Kincaid of Philadelphia, recognized as the greatest living flutist, and Nelson Haulenstein and George Morey, also Kincaid students.

Lesueur has appeared with numerous orchestras including the Arkansas State Symphony, Wichita Falls Symphony and the Dallas Symphony.

Stetler, a trumpeteer, earned the B.M. degree from the Cincinnati Conservatory of Music, the M.M. from the University of Wichita and holds advance certification from the University of Illinois.

He has studied under Herbert A. Tiemeyer of the Cincinnati Symphony Orchestra and Haskel Sexton at the University of Illinois. Stetler has played ~~for~~ with the Wichita Symphony Orchestra for three seasons and is a former ~~trumpet~~ trumpet artist for the Lancaster ~~Symphony~~ Symphony.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 11--Morehead State College ~~will begin~~^{is beginning} the 1961-62 school year with 41 new faculty and staff members, President Adron Doran announced today.

Dr. Doran also said Dr. Leslie Woelflin, ~~an~~ associate professor in music, and Don Martin, assistant professor in geography, have return^{ed}~~ing~~ to the campus ~~after~~ from leaves of absence.

→ The new faculty and staff members are:

Division of Applied Arts--Dr. Hollie W. Sharpe, associate pfoessor of commerce and head of the business education program; Clyde M. Hackler, instructor in industrial arts; Patricia Gross, instructor in home economics and Bobbye Joan Wilson, instructor in commerce.

Division of Fine Arts--

Library--Sarah Ann Cook, reference librarian and Christine Caudill, assistant librarian.

Staff--Sue Salyer^{Salyer}, Grace Lavan Sublett, Mary Emma Booth, Edith Walker, Donna Templeman, Deanna Ward Miles, Barbara Daniel, Sarah C. Kerr, ~~Geneva Meade~~ Betty Green and Geneva Meade, director of Fields Hall

All upperclass students will register Friday, Sept. 15, ~~1967~~
beginning at 8:00 a.m. in Button Auditorium.

Classes begin on Monday morning, Sept. 18.

FOR Immediate Release

Morehead Ky, Sept. 5-

A \$905,800 contract ~~has been awarded~~ for construction of a three-story home economics and industrial arts building at Morehead State College has been awarded to Sullivan and Cozart Construction Company, Louisville.

Construction on the completely air-conditioned building will begin this week, Dr. Adron Doran, President of Morehead State College, said today. The building is expected to be completed in 330 days.

The structure, containing 55,000 square feet of floor space, is being built adjacent to the new \$1,425,000 classroom building which ~~is~~ ~~will~~ be occupied in February.

Dr. Nelson Grote, Chairman of the Division of Applied Arts, said the structure is being built in two sections with an expansion joint and sound locks to decrease noise.

~~A three-story structure containing 55,000 square feet, the Industrial Arts--Home Economics Building is a separate building with two sections.~~

~~The building is divided mechanically by an expansion joint and physically by sound locks.~~

Each of the programs has a separate entrance with the entrances ~~to the building~~ leading into a foyer which is adjacent to an office suite. There is a reception room in each wing leading into offices.

The Industrial Arts ^{Facilities} on the first floor ~~include~~ include an Expanded Woods ^{Laboratory} Laboratory, and Expanded Machine Tool Laboratory. Located near the ~~labs~~ are related classrooms, ~~for~~ instruction ~~in~~ ~~the~~ ~~laboratory~~ ~~facilities~~.

more

INSTALLATIONS

~~Facilities~~ for the Industrial Arts Program on the second floor include a Combined General Metals and Power and Transportation Laboratories. A Comprehensive General Shop will be constructed on this floor which will be a model high school shop for instruction.

Related classrooms will be used in conjunction with laboratories and a receiving room for distribution of all materials and equipment will be located on the second floor. Also on this floor will be a library and materials center.

Third floor installations ^{IN} of the Industrial Arts Program consist of ~~include~~ an Electricity Electronics Laboratory, ~~and~~ a Communications Center containing a ham radio station, an Expanded General Drafting Room, a Graphic Arts Laboratory, and related classrooms.

Home Economics facilities on the first floor will be primarily food laboratories with a series of kitchens of numerous designs. An animal laboratory, check room, large social living area and an observation room are also on the ground floor. The observation room is equipped with one-way glass and hidden microphones.

Clothing laboratories and fitting rooms comprise the major portion of the second floor of the home-economics section. Other installations on the second floor are a lounge and conference room, a textiles laboratory, ~~and~~ a multi-purpose room with raised platforms, and related classrooms.

Related Arts Classrooms, a large household equipment room, a home nursing room, and four general classrooms ^{are located on} ~~comprise~~ the third floor.

The entire building has ample storage and auxiliary rooms ^{with} ~~and~~ a centrally located elevator. ~~There are a number of~~ ~~display cases~~ ~~throughout~~ ~~the structure.~~ There are a number of ~~attractive~~ display cases throughout the structure.

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Send Dr. Doran a copy Monday

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 18--Morehead State College is establishing an extension center at Prestonsburg this fall, President Adron Doran announced today.

Six courses on the freshman and sophomore levels will be offered ~~at~~ three nights a week at Prestonsburg High School ~~at~~.

"The center is being established to provide an opportunity for college work to those high school graduates who because of home and job responsibilities and a lack of financial resources could not go to a college campus this fall," said Dr. Doran.

Monroe Wicker, Director of the Division of School Services, will meet with persons interested in enrolling for the extension classes on Monday evening, Sept. 25, at 6:00 at Prestonsburg High School.

Classes to be offered are:

Monday night--English 101--Writing and Speaking
Commerce 160--Introduction to Business

Tuesday night--History 241--American History
General Psychology 153

Thursday night--Mathematics 131--General mathematics
Science 103--Physical Science

The classes will meet weekly from 6:00 ~~pm~~ to 9:00 p.m. The fees are \$27.00 for three hours, \$42.00 for six hours and \$54.00 for nine hours. *for an 18-week period*

Each of the classes offers three semester hours credit and a student may earn up to nine ^{hours} a semester. Persons holding a high school diploma are eligible to enroll while those persons over 21 without a diploma may enroll as ~~special~~ special students. *for credit*

Teachers and other persons ~~above~~ above the freshman and sophomore levels may ~~also~~ enroll if they have not previously earned credit in the courses being offered.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

General Release

Morehead, Ky.,--The Northeastern Kentucky Celebrity Series will conduct its annual membership drive during the week of October 2, Dr. J. E. Duncan, Chairman of the Division of Fine Arts at Morehead State College, announced today.

Opening the 1961-62 Concert series November 21 will be Eddie Condon and His Jazz All Stars. The Cleveland Playhouse, presenting George Bernard Shaw's "Arms and the Man," will perform January 15 and the ~~world~~ world famous Italian Chamber Orchestra, I Musici, is scheduled for March 20.

"Three additional programs will be scheduled after the completion of the drive," Dr. Duncan said, "which we feel will provide a series of interest to everyone."

Concert programs ^(WILL BE) ~~are~~ held in Button Auditorium on the Morehead State College campus.

Membership dues ~~for adults~~ ^{FOR ADULTS} are \$5 and \$2.50 for students with family membership available to families in which there are more than two children for \$15.

Applications for the Celebrity Series should be sent to Dr. J. E. Duncan, Morehead State College Division of Fine Arts.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky.,--Morehead State College has an all-time high enrollment ~~of 2885~~ of 2885 students this fall, President Adron Doran said today.

The figure represents a 17.4 per cent increase in the total number of students enrolled over the same period last year in which 2458 students registered.

"As a result of the record enrollment," Dr. Doran said, "it has been necessary to operate all residence halls above capacity."

Of the 2885 total there are 1609 men and 1276 women students. Freshmen account for slightly ^(50%) under one-third of the total enrollment with 1053 attending classes, while graduate students are in the minority with 174 registered.

Sophomore students number 622, followed by juniors and seniors with 546 and 490 respectively.

#

FROM: PUBLIC RELATIONS DEPARTMENT
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky.,--James Still Day will be celebrated on the Morehead State College campus Thursday, Oct. 12, which will be climaxed with the dedication of the James Still Room ~~at~~ ⁱⁿ the Johnson Camden Library, president Adron Doran announced today.

Still, who spent the second semester of last year on the Morehead campus, is one of the first writers to serve in residence on a Southern college or university campus.

The widely acclaimed novelist, poet and short story writer has turned over his manuscripts, correspondence and mementos to the college which will be on exhibit in the James Still Room.

Harriett Arnow, noted Kentucky author of such popular novels as Mountain Path and Hunter's Horn, will deliver the dedication address before an expected audience of 2,000 persons in Button Auditorium at 9:45 ~~in the morning~~ Thursday morning. A reception will be given in Still's honor in the college library from 4 to 5 p.m.

Still lives alone in a 150-year-old, two-room log house near Hindman on Dead Mare Branch where he has written many ^(of his) short stories and poems which he has never submitted for publication even though there is always a waiting market for anything he writes.

"I have no particular urge to publish," he says, "my urge simply is to write. There was a time when it seemed important to me to be constantly publishing, but not anymore. This is not the spur nowadays. There are some things a man does just for himself and nobody else."

This great Kentucky author-poet has written three widely-acclaimed books, numerous short stories and poems which have been published in America's leading magazines and has received numerous awards.

more

His novel, River of Earth, received the Southern Author's award as the best novel of the year and his books Hounds on the Mountain, a collection of poems, and On Troublesome Creek, a collection of short stories, are classics.

Still has been a regular contributor to The Atlantic since 1936 and his short stories have appeared in numerous anthologies. "Mrs. Razor," a short story made into a television play, is one of three Still works to be selected to appear in Best American Short Stories.

Born in Alabama, the popular author has been at the Hindman Settlement School since 1932 with a four-year absence while serving in the Air Force. He earned the A. B. degree from Vanderbilt University and the B.S. degree in library science from the University of Illinois.

A member of the Morehead State College Writer's Workshop staff for the past nine summers, Still has helped make the annual two-week workshop ~~one of the finest~~ in the United States.

Albert Stewart, director of the Workshop, has been a close personal friend of Still for many years and owns a hillside farm only 15 miles from Still's Knot County home.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

Mail to weeklies Saturday
Mail to dealers & studios TU
Monday

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 24--Over 150 high school students will participate in the second annual Morehead State College yearbook seminar, Friday, ~~October 24~~ Oct. 27, in the Doran Student House.

Yearbook staff members and sponsors from 30 high schools have registered for the seminar which will feature talks by Matt McCormick, former sponsor of the Ohio State University yearbook, and ~~the~~ Perry Ashley, sponsor of the University of Kentucky yearbook.

Registration is scheduled from 9:00 a.m. until 10:00 with Dr. Adron Doran, President of Morehead State College, scheduled to give a welcoming address at 10:00.

McCormick will discuss "Financing and Planning a Yearbook" at 10:15 followed by Ashley's talk, "Let's Build a Better Yearbook" at 10:45

Roundtable discussions will follow on the topics of staff organization, copy and cutlines, photography and advisors' problems.

~~Following~~ The afternoon session, beginning at 1:15, will feature a panel of high school advisors. ~~and a follow-up discussion~~
The advisors and their topics are: Mary McClafferty, Paintsville--How to sell more books; Numia Lee Fouts, Russell--Developing a theme; Joan Anderson, Boone County--Special promotions and Katherine White, Louisa--How to finance a yearbook without advertising.

Concluding the seminar will be a panel of yearbook experts including: ~~Ray Hornback, Perry Ashley,~~ John Mullany, Pogue Portrait Studios, Cincinnati; Paul Nortker and Gordon Caldwell, Taylor Publishing Co., Covington; Harry Weber, editor of the Morehead State College yearbook; McCormick and Ashley.

more

Ray Hornback, Director of Public Relations at Morehead, will serve as moderator during the seminar.

"The yearbook plays an important role in the overall program of the high school," said Hornback, "and we^{ll} feel that a seminar of this type provides students and sponsors an opportunity to exchange ideas in an effort to improve the quality of their publications."

Members ^{of the staff} of the Raconteur, Morehead's yearbook, will assist ~~the~~ with the seminar.

#

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., -- Morehead State College ^(Recently) became one of ~~the~~ ^{28 Colleges} ~~schools~~ in the nation to get a chapter of CWENS.

^(morehead's) ~~the~~ Upsilon Chapter of CWENS, a national sophomore women's honorary, was officially installed by the Nu Chapter ^{From} ~~at~~ the University of Louisville.

Miss Alice Smolkovich, National Vice-President and Ritual Chairman, ~~of CWENS~~ administered the examination of the Morehead chapter, formerly known as Crown and Sceptre.

The ^{morehead chapter} ~~Upsilon Chapter~~ is composed of 19 active ~~members~~ and 30 alumni members. Its goals are to serve the Alma Mater, to serve ~~the~~ ^{class} sophomore women, to build group spirit within the chapter, to provide for training and leadership and to serve as an incentive to freshman achievement.

Mrs. Adron Boran, Miss Earlyne Saunders, Miss Hazel Nollan ~~and~~ and Mrs. Ethel Moore are sponsors, ~~of Morehead's chapter.~~

Mrs. Doris Stokes is sponsor of the Nu Chapter and is an advisory dean on the National Executive Board.

~~Members of the Upsilon Chapter are:~~

members of the Upsilon Chapter ~~are~~

Are:

Active Members:

Senior Alumni Members:

Junior Alumni Member

#

this week at morehead llllllllllll

this week at

MOREHEAD STATE COLLEGE
By Ray Hornback
Public Relations Director

FOR USE THURSDAY, DECEMBER 7

Morehead, Ky., Dec. 7 --- This week at Morehead State College saw the Morehead State College Press issue its first book of poetry.

Under the direction of Albert Stewart, "Poems/1951-61," by Robert Hazel, has been published and is on sale in bookstores throughout the region at \$3.00.

Allen Tate, in the introductory notes, says that Hazel "ought to be one of the best of the second half of the century. There is no poet of his generation to whom more has been given."

Al Stewart, who has done a splendid job of editing "Kentucky Writing" and who has built the annual summer Writers' Workshop into a nationally recognized writers' gathering, is to be commended for his efforts in making the publication possible.

And while we're speaking of poetry, the sound of earth movers, cranes, brickmasons, carpenters and concrete trucks, is almost like the sound of music or the sight of poetry to us as major construction is now underway on four badly needed buildings.

As a result of President Adron Doran's tireless efforts, over \$3,000,000 in construction is now underway and plans call for more construction in the immediate future.

more

this week at morehead 2222222222

The 4-story, \$1,425,000 classroom building is nearing completion and is expected to be ready by the beginning of the second semester. Housing the Division of Languages and Literature, the Business Education program, speech and dramatic arts and providing general classrooms, the building will greatly relieve the present crowded conditions in those areas.

Construction on the \$800,000 Home Economics and Industrial Arts building has been progressing rapidly and it is hoped that it may be ready for occupancy next year.

Two new residence halls are now underway. A magnificent, six-story women's residence hall will house 300 coeds in suites of four girls with each suite having a study room, sleeping room and private bath. The structure is costing \$1,100,000.

The men's residence hall, costing \$725,000, will house 200 men and is the third new men's residence hall to be built within the past three years.

A contract for a \$400,000 addition to the Baird Music Hall is expected to be let after the first of the year while 19 more units of married housing are being added.

A new administration building is in the drawing board stage and is expected to be under construction within the next year.

#

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., --Over 200 ^{high school} students ~~from regional high schools served~~
~~by Morehead State College~~ are expected to attend the annual Choral
Clinic ^{at Morehead State College} on campus Nov. 30 to Dec. 3.

The ~~clinic~~ Clinic ~~opens~~ begins this Thursday with a Civic Celebrity Series presentation featuring James Mulholland at 8:30 p.m. in Button Auditorium.

Mulholland, a bass-baritone, is currently working toward the Doctor of Music degree at Indiana University. He is the recipient of numerous music awards and has sung leading roles in 29 operas throughout the nation.

Morehead's concert choir and college chorus will be presented in concert ^{at 8:00 p.m.} Saturday, Dec. 2, under the direction of James Ross Beane.

Dr. Robert Page, director of choral activities and associate professor of music education at Temple University, Philadelphia, will direct the clinic chorus in concert Sunday ~~afternoon~~ at 3:00 ^{p.m.} to conclude the clinic.

High schools participating ~~in the clinic~~ are: Ripley, O.; Manchester, O.; West Union, O.; Aberdeen, O.; Rowan County, Virgie, Belfry, Fleming, Louisa, Hellier, Russell, Mason Co., Prestonsburg, Salyersville, Maysville, Catlettsburg and Breckinridge Training School.

Rehearsals for attending vocalists are scheduled throughout the two-day clinic.

#

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

General release

FOR IMMEDIATE RELEASE

Morehead, Ky.,--A Small Business Management Institute will be held on the Morehead State College campus January 12 through February 23, President Adron Doran announced today.

The Institute, sponsored by the Small Business Administration, the University of Kentucky and co-ordinated by Morehead State College, is designed to acquaint owners and managers of small businesses with modern, practical business techniques.

Morehead has been selected as a pilot site for the Institute which includes six general sessions and a banquet.

Subjects to be presented are: General and Administrative Management Personnel and Human Relations, Jan. 12; Managerial Accounting, Jan. 19; Financial Management, Jan. 26; Services Available from Government Agencies--How and Where to Obtain Funds, Feb. 2; Advertising and Sales Promotion, Feb. 9; Environmental Economics, Feb. 16.

All sessions begin at 7:30 p.m. for approximately two hours. Speakers will be from the University of Kentucky, Morehead State College and business.

A banquet on February 23 will conclude the ~~five~~ sessions.

Dr. C. Nelson Grote, ~~chairman~~ Chairman of the Division of Applied Arts at Morehead, is co-ordinator of the Institute.

#

FROM: RAY HORNBACK
PUBLIC RELATIONS DIRECTOR
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

MONDAY
~~What to:~~
Radio + TV
Dailies

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 12--The Morehead State College Symphony Band will present a Christmas concert Thursday evening, Dec. 14, in the 5,000 seat fieldhouse.

Following the 7:30 concert will be ^a dance with the proceeds from the evening going to the "Europe in 1962" fund for the band.

The 120-piece band has been asked by Lions International to represent the United States at the organization's international convention in Nice, France, during June of 1962.

Lions clubs throughout Kentucky are ~~fastly~~ sponsoring individual members of the band ~~and other bands~~ which is considered one of the finest college concert bands in the country. The band will present concerts throughout Kentucky during the winter and spring and ~~the~~ Morehead State College Alumni Association are making individual contributions in the drive to raise \$70,000.

Fred J. Marzan, director of the band, says, "The opportunity to ~~take a trip~~ travel to Europe ~~is~~ is a once-in-a-lifetime opportunity for most of our youngsters and we sincerely hope that the people of Kentucky will respond to our call for aid in the days ahead."

The Thursday evening concert program includes:

Christmas Suite.....	Walters
Yuletide Overture.....	Lang
Pineapple Poll Ballet.....	Sullivan
Jesu Bambine.....	Yon
Chicago Tribune March.....	Chambers
Christmas Festival.....	Anderson
Tubby the Tuba.....	Kleinsinger
Sleigh Ride.....	Anderson
White Christmas.....	Berlin

FROM: PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 21--A three-day conference on the phono-visual method of teaching reading, spelling and speech will be held on the Morehead State College campus December 27, 28 and 29, ~~President Aaron Doran~~ ^{Mrs. W. W. Wicker, Director} ~~announced today.~~ ^{School Services} announced today.

Mrs. Pauline Hord, teacher-trainer of the phono-visual method in the Memphis, Tennessee, school system, is director of the conference.

The conference opens on Wednesday evening, Dec. 27, at 7:00 when Mrs. Hord will discuss the phono-visual method and show a film made at the Primary Day School, Bethesda, Maryland, ~~where she formerly served as acting director.~~ ^{where she formerly served as acting director.}

Mrs. Hord, who is co-founder of the World Literacy Council, will conduct discussion sessions on Thursday, Dec. 28 with the conference ending on Friday morning, Dec. 29.

~~Teachers and interested persons from throughout the state are expected to attend the conference which is being held under the auspices of the Kentucky Council on Education.~~ Teachers and interested persons from throughout the state are expected to attend the conference which is being ~~held under the auspices of the Kentucky Council on Education.~~ ^{hosted by}

and the Morehead State College Division of Teacher Education.

All sessions will be held in the Doran Student House.

(#)

~~CONFIDENTIAL~~
TODAY
Please!!

FOR IMMEDIATE RELEASE:

MOREHEAD, KY. - - - A Christmas concert and dance, presented as a possible fund raiser for a trip to Europe, will be presented by the Morehead State College Symphony Band in the fieldhouse Thursday evening at 7:30 p.m.

The band, presenting its first concert of the 1961-62 school year, has been extended an invitation by Lions Internation to perform at its world-wide convention in Nice, France in June, 1962. Thursday's program will begin with the concert of Christmas music and conclude with a dance lasting until 12 midnight.

The program is sponsored jointly by the Morehead Lions Club and the Senior Class of Morehead State College for the purpose of beginning fund raising procedures for the tour.

The band, under the direction of Fred J. Marzan, will present a musical program including the following traditional numbers - "Santa Claus is Comin' to Town", "O Holy Night", "Sleigh Ride", "Gesu Bambino" and "White Christmas". Also on the program are "Christmas Festival", "Pine-apple Poll Ballet", "Christmas Suite" and "Chicago Tribune March."

The presentation will be held in the spacious Morehead State College Fieldhouse. Tickets are on sale by members of the Morehead Lions Club, handsmen and at the Trail Theatre in Morehead.