

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

FOR IMMEDIATE RELEASE

Morehead, Ky.---Over 20 Morehead State College co-eds have been accepted as charter members of the recently-organized College Younger Woman's Club.

Mrs. Adron Doran, President of the Kentucky Federation of Woman's Clubs and wife of Morehead State College President Adron Doran, is the sponsor and founder of the new club, which is a federated member of the KFWC.

The purpose of the club is to promote, develop and foster interest in social, educational, philanthropic and cultural activities and to cooperate with other community organizations for civic improvements.

Mrs. Doran said that the club was established to provide challenging activities for the wives of Morehead State College students.

Members of the executive committee of the club are: Sue Salyer, president, Lexington; Judy Ulrick, first vice president, Baltimore, Maryland; Sharon Dann, second vice president, Morehead; Mary Alice Duff, secretary, Mt. Sterling; and Carole Pierce, treasurer, Morehead.

Other charter members are: Joan Bennett, Minford, Ohio; Joyce Cope, Germantown, Ohio; LaGonda Davis, Briggs; Carolyn Dixon, Paintsville; Nancy Graham, Decatur, Ohio; Cheryl Hayden, Parkersburg, West Virginia; Bonnie Lustic, Maysville; Helen Marcum, Irvine; Marty North, Paintsville; Carole Rice, Sandy Hook; Donna Rivers, Manchester, Ohio; Joyce Sazon, Wingo; Sandra Stearns, Burkesville; Judy Waggoner, Wingo; Doris Wells, Manchester, Ohio; Nancy Wiley, Owingsville; and Pat Woollard, Chicago, Illinois.

#

FROM: - PUBLIC RELATIONS
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky. --The Morehead State College Cosmopolitan Club and the Morehead Woman's Club will sponsor an international dinner and talent show on February 2.

All proceeds from the dinner, to be held from 5:00-7:30 p. m. in the Rowan County High School cafeteria, will go for a student scholarship at Morehead State College.

The formal, candlelight buffet dinner will consist entirely of international dishes. It will feature entries from Persia, China, Thailand and Columbia; salads from Russia and Turkey; and deserts from the South Pacific islands and South America.

All of the food will be prepared by international students and served by waitresses in their native dress. Souvenir programs from Siam will be distributed to the guests.

A live show will run throughout the evening, with international students in native costume performing authentic dances and ceremonials, with native music in the background.

Students from Morehead State College, Eastern State College, the University of Kentucky and Midway Junior College will provide the entertainment.

Tickets for the dinner are \$1.75 and may be obtained through members of the Woman's Club and the Cosmopolitan Club.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Jan. 13--Morehead State College has been awarded \$67,549.50 by the National Science Foundation to conduct two science institutes during the summer of 1964, President Adron Doran announced today.

An institute in physiology and chemistry will be held from June 15 to August 21 and an institute in ecology of the Cumberland Forest region will be held from June 22 to August 14.

Dr. William B. Owsley, Chairman of the Morehead State College Division of Science and Mathematics and Director of the Institutes, said "The institutes are being held for the purpose of improving biology instruction in the schools served by the participating high school teachers."

"As a result of the generous grants of the NSF," he added, "we will be able to work with 24 high school teachers in the physiology and chemistry institute and 30 high school teachers in the ecology institute."

The grant for the eight-week ecology institute is in the amount of \$36,187 while the ten-week physiology and chemistry institute grant totals \$31,362.50.

Secondary teachers who are interested in attending either of the institutes should contact Dr. Owsley by February 15. Candidates who are selected will be notified by March 15. All expenses are paid, including travel and support of dependents during the institutes.

more

A stipend of \$750 will be awarded each of the participants in the physiology and chemistry institute and a \$600 stipend will go to each participant in the ecology institute. Travel allowances are \$50 with sums going to the support of dependents ranging from \$120 to \$150.

Ten semester hours of credit on the graduate level may be earned in the physiology and chemistry institute and eight hours of graduate credit may be earned in the ecology institute.

Dr. Owsley said that each institute will "end in a two week briefing session on the teaching of one of the new biology courses as recommended by the Biological Sciences Curriculum Study."

The staff of the Ecology Institute will include: Dr. Owsley; Dr. Durward L. Allen, Purdue University; Dr. George W. Bennett, Illinois State Natural History Survey; Dr. Henry J. Oosting, Duke University; Dr. Leonard B. Wing, Editor of Journal of Cycle Research and Joseph L. Bayless, Graduate Assistant in Biology at Morehead State College.

The Physiology and Chemistry Institute staff will include: Dr. Owsley; Dr. James F. Kurfees, Associate Professor of Biology at Morehead; Dr. Lamar B. Payne, Assistant Professor of Chemistry at Morehead; and graduate assistants Dennis Cornelius and Joe L. Wells.

Other members of the faculty of the Morehead State College Division of Science and Mathematics will also participate in the two institutes in an advisory capacity.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Jan. 17--Regents Hall, a new men's residence hall at Morehead State College, was occupied for the first time this week.

Named for the 47 persons who have served on the Board of Regents since 1923, the four-story structure houses 202 men.

Students are housed two in a room and each floor of the brick structure has a study room. A large glass-enclosed lounge and reception room, connected to the main structure by an enclosed passageway, is a feature of the building designed to insure maximum quiet conditions for study.

Constructed at a cost of \$834,000.00, the structure is a twin residence hall to Wilson Hall which was occupied in 1963.

The hall will be operated as an honors dormitory with residents adhering to self-regulatory but strict conditions which include: limited use of radio, television, phonographs and recorders; doors closed at all times; inter-visitation from other residence halls in the lounge only; and study rooms used only for study purposes.

Dr. Adron Doran, President of Morehead State College, said, "Regents Hall has all of the modern conveniences known today and is the ultimate in student housing."

"We are pleased that the occupants of this fine residence hall have decided to continue the honors hall concept which was started in Wilson Hall on an experimental basis," he added. "It is exceedingly encouraging to have students show the maturity which our youngsters have exhibited in setting up their own regulations."

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Jan. 24--The second semester at Morehead State College will get underway Saturday at 8:00 a. m. with registration for night and Saturday classes.

An orientation period for entering freshmen and transfer students will also be held on Saturday. Freshman registration is scheduled for Monday, Jan. 27 and upperclassmen will register on Tuesday, Jan. 28.

Classes will begin on Wednesday, Jan. 29, at 8:00 a. m.

Freshmen will register from 7:30 a. m. to 5:00 p. m. in Button gymnasium. Sophomores and juniors will register from 10:00 a. m. to 5:00 p. m. the following day.

Seniors will register from 7:30 to 10:00 a. m. on Jan. 28 making the first time a registration period solely for seniors has been conducted on the Morehead State College campus.

February 5 is the last day a student may register for credit.

Dr. Adron Doran, President of Morehead State College, said that over 150 students who were not on the campus during the fall semester are expected to register for the second semester.

Emily Lassiter

~~She passed~~ ^{suddenly} Mrs. ~~Emma Lassiter~~ McClain, mother of Mrs. Adron Doran, died in Mayfield on Friday, January 3.

Mrs. McClain, 83, died at 3:25^{p.m.} in Fuller-Morgan Hospital in Mayfield following a severe coronary occlusion.

She was buried Sunday in Highland cemetery in Mayfield following services conducted by Alonzo Williams, Minister of the ~~Wingo~~ ^{Wingo} Church of ~~Christ~~ ^{Christ}.

Mrs. McClain, who was born in ~~Graves~~ ^{Calloway} County and lived in Sedalia most of her life, attended elementary and high schools in ~~Graves~~ ^{Calloway} County and married ~~O.P. McClain~~ ^{O.P. McClain}, an insurance broker and realtor.

They raised four children in Sedalia, and it was not until after Mr. McClain's death in 1957 that Mrs. McClain moved to Mayfield.

Mrs. McClain is survived by two children, four grandchildren, and ten great-grandchildren. Two of her children, E.W. "Ted" McClain and Ralph McClain, preceded her in death.

Surviving children are: Mrs. Doran and ^{Mrs.} Eva Wyatt, Mayfield. Grandchildren living are: Joe McClain, Paris; Dr. George Wyatt, Cambridge Ohio; Mrs. Troy Burgess, Mayfield, and Mrs. Paula Riley, Memphis, Tenn.

Bill Peak, Director of the Roberts Funeral Home in Mayfield, said that persons who visited the funeral home to pay their respects numbered one of the largest crowds to ever visit the funeral home.

Several persons from Morehead State College and Morehead attended the funeral.

Mrs. Doran, who will return to Morehead ^{during} the latter part of the week, ~~asked that the many persons from Morehead who sent flowers and messages of condolence be thanked for their remembrances~~ ^{expressed her appreciation to} during her time of sorrow.

Dr. + Mrs. Doran had just returned to Morehead after spending Christmas with Mrs. McClain.

My March results will be like Mrs. McClain
as she had spent the previous 3 winters with the Daws
in March.

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

*Radio & T.V.
weeklies, daily*

FOR IMMEDIATE RELEASE

Morehead, Ky., Feb. 11--~~Students~~ ^{Seniors} from over 75 Kentucky high schools are expected on the Morehead State College campus on February 29 to compete in the second annual scholastic scholarship competition.

Tests in 12 fields will be given the seniors with those scoring highest on the tests to receive scholastic scholarships which will be subject to renewal provided a high level of achievement is maintained after enrolling at Morehead State College.

The standardized tests will be given in the areas of chemistry, bibliography, physics, mathematics, earth science, English, French, Latin, Spanish, German, American government and American history.

The tests will be given at 10:00 a.m., 1:00 p.m. and 2:30 p.m. in Lappin Science Hall and the Bert T. Combs classroom building. Three testing periods ~~will be provided~~ are being provided to permit individuals to take more than one test.

All participants are asked to assemble in room 101 of the Science Hall at 10:00 a.m. for instructions. Morehead State College faculty members will administer the tests under the direction of Mrs. Hazel Whitaker, Director of Testing Services.

"We feel that as a result of these highly competitive tests," said Morehead President Adron Doran, "we will encourage scholarship among the youngsters of Kentucky in the areas of science, mathematics, languages, American government and American history."

"We also feel," he added, "that these outstanding youngsters who receive scholarships will add further strength to our academic programs at Morehead State College."

Monroe Wicker, Director of School Services, is coordinator of the ~~scholastic~~ scholarship competition.

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

*Radio-TV
Daily
2/12/64*

FOR IMMEDIATE RELEASE

Morehead, Ky., Feb. 13--The fourteenth annual Morehead State College regional high school drama festival will be held on Saturday, February 15

Six high schools from the Morehead region will participate in the daylong festival to be held in Button Auditorium.

Mrs. James Dormer, Junior Director of the Ohio Federation of Women's Clubs, Georgetown, Ohio, will serve as judge.

Jerry Bangham, instructor in speech and drama at Morehead State College, is coordinator of the day's activities.

Participating schools are: Villa Madonna Academy, Covington; Mt. Sterling High School; Rowan County High School; Nicholas County High School; Mason County High School, Maysville and Notre Dame Academy, Covington.

The participating high schools will present one-act plays or parts of plays of no long than 30 minutes in length. Ratings of fair, good, excellent and superior ~~will be given~~ will be given. Schools receiving superior ratings will compete in the state-wide contest.

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

Everyone

Morehead, Ky., Feb. 19--A concert by the Chad Mitchell Trio, originally scheduled for Thursday evening, February 20, on the Morehead State College campus, has been ~~postponed until~~ ^{Rescheduled on} Thursday, February 27.

Dr. J. E. Duncan, Chairman of the Morehead Division of Fine Arts, said the concert ~~has been~~ ^{was} postponed because of the illness of one of the performers.

Dr. Duncan also said the location of the concert has been moved from Button Auditorium to the Fieldhouse for the February 27 concert.

The concert is one of five performances presented during the year by the Northeastern Kentucky Celebrity Series.

The Chad Mitchell Trio, which specializes in the use of folk and folk-oriented material in its work, has performed at colleges and universities throughout the country and in numerous clubs as well as on various television shows.

The concert will begin at 8:00 p. m. Individual tickets for this performance are \$2.00.

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

Mail Monday to:

AREA Weeklies

pix of John Johnson → William Mootz, Courier

Mail Tuesday to:

Dailies & Radio & TV

FOR IMMEDIATE RELEASE

Morehead, Ky., Feb. 19--The Morehead State College Speech and Drama Department will open the 1964 drama season with the production of Henrik Ibsen's "An Enemy of the People" on February 24, 25 and 26.

John H. Johnson, a junior from Maysville, will play the leading role of Dr. Stockham in the scathing satire of a man of truth in conflict with a corrupt society.

Z. Brent Fry, Assistant Professor of Speech at Morehead, is director of the production which will be given in ~~the Little Theatre~~ ^{the Little Theatre}. Curtain time is 8:00 p.m. Tickets are \$1.00 and all seats are reserved.

Others appearing in the play are: Phyllis Flanery, a ~~senior~~ ^{senior} from ~~Morehead~~; Becky Beard, a freshman from Cincinnati, Ohio; Wallace Justice, a junior from Champayneville, W. Va.; Corwin Georges, Jr., a ~~fr~~ ^{fr} from ~~Clarksville~~; Noel Oney, a ~~fr~~ ^{fr} from Soldier; Gary Bradford, a senior from Ashland; Steve Blatt, a senior from Huntington, W. and John Kokorchen, a senior from Manville, N.J.

Sandra Manburg and Jerry Bangham, instructors in speech and drama at Morehead, are serving as technical directors.

The play, originally portrayed in a Norwegian setting of the 1800's, is called by Fry "one of the greatest plays ever written and certainly a challenge to our students."

Johnson, who ~~has played a leading role in "The Glass Menagerie"~~ ^{also played a leading role in "The Glass Menagerie"}, has the lead role for the ~~second~~ ^{second} time in ~~his college career~~ ^{last year}, has been seen previously on the campus in "See How They Run", "Rainmaker", "King of Hearts" and "Alice in Wonderland."

"An Enemy of the People" is the third production of the school year. Seen during the first semester were "Alice in Wonderland" and "Amahl and the Night Visitors" in conjunction with the original NVC-TV cast.

FOR RELEASE SUNDAY, FEBRUARY 23

Morehead, Ky., Feb. 23--^{over 2000 miles from home,} three Morehead State College students, ~~from the~~ ⁱⁿ ~~Canal Zone have~~ experienced some uneasy moments ~~in~~ recent weeks during the Panama crisis.

^{all of whom} Robert Sanders Hill, his sister Burnice and ^{their cousin} Maxwell S. Sanders, ~~all of whom~~ have strong Kentucky ties, stayed in close contact with their parents ~~in the Canal Zone~~ in the Canal Zone during the unsure weeks of January when American structures were being burned and pillaged.

Robert, a ^{biology & chemistry major} 22-year-old freshman whose experiences have matured him far beyond ~~his~~ his academic classification, says, "We of course were concerned during the crisis about the welfare of our parents, but we felt certain that their position within the Canal Zone was a safe one."

"Of great concern to us, as to all Americans," he said, "is the future of the Canal Zone. Burnice, Max and I grew up in the Canal Zone and we have many fond memories and close ties there."

He added that if the three had been in the Canal Zone during the crisis, "we probably ~~would~~ would have been right in the middle of the American students who defied orders and placed an American flag in front of the high school."

The three, along with Bob's wife who is not enrolled as a student at Morehead, agreed that the recent uprising was not one of a spur-of-the-moment happening but an occurrence which has long-range causes ^{with} ~~in~~ the

^{flying of the American flag is the main issue.} Robert said, "As you will recall, on Nov. 3, 1959, a similar situation occurred, only not on as large a scale. A great deal of property was destroyed then, including a lot of government property. ^{The problem then and the problem now is simply one of Panamanian sovereignty.}"

Burnice, who is the most social-conscious of the three, is fond of the Panamanian people and feels that there is hope for a peaceful ~~and~~ settlement between Panama and the United States.

She says, "The many Panamanian students we went to school with were just like our young people and we got along fine."

"But," she is quick to add, "most of the ^{Panamanian} youngsters who attended Cristobal High School were from the wealthier families in Panama."

All agreed that the powerful student unions in Panama could well decide the fate of the Canal Zone and that the Communist influence can be seen within the student groups.

"There is a strong communist organization in Panama," said Bob, "and tons of communist literature is confiscated each week."

Burnice added, "Many anti-American and pro-communist slogans are written on American currency."

But despite the many problems involved, all three agree that the United States should not move out. Bob summed up the feeling of the youngsters when he said, "We have already given in too much. We must develop a much tougher policy if we expect to uphold our prestige in Latin America"

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Feb. 25--The annual Morehead State College Band Clinic will be held in Baird Music Hall on February 28 to March 1.

~~Over 350~~ Over ³⁵⁰ band directors and students from 65 Kentucky, Ohio, ^{Virginia +} and West Virginia high schools will attend the three-day clinic which will feature instrumental demonstrations by nationally known musicians.

~~Also scheduled for the clinic are~~ ^{Other activities include} concerts by the Morehead State College symphony band and brass choir, displays of band instrument and equipment, and performances by two bands composed of high school students attending the clinic.

Participants in the clinic have also been invited to attend a concert featuring the Chad Mitchell trio in the Fieldhouse on Thursday evening, Feb. 27, which is being presented by the Northeastern Kentucky Celebrity Series.

John Stetler, Assistant Professor of Music at Morehead, is director of the clinic and will direct one of the student bands in concert on Sunday afternoon, March 1, at 3:00 p.m.

Nilo W. Hovey, Educational Director of H.A. Selmer and former chairman of the music education department at Butler University, will direct the second student band ^{at the Sunday afternoon concert.}

Other clinicians during the three-day clinic are: Stanley F. Nosal, associate conductor of the Kenosha Symphony Orchestra, Kenosha, Wisconsin, strings; Haskell Sexton, professor of trumpet, University of Illinois, trumpet; James Houston, Ball State Teachers College, stage band; John M. Clark, Slingerland Drum Company, drums; Donald McMahel, public school instructor, New Albany, Indiana, flute; Phillip

Koonce, instructor in music, Morehead, oboe; and William Schott, Evansville, Indiana, repairing of musical instruments.

Dr. J.E. Duncan, Chairman of the Morehead State College Division of Fine Arts, said that the purpose of the clinic is "to provide the high school ~~xxxx~~ band directors and students ~~an~~ an opportunity to learn the newest techniques of instrumental music, hear performances by outstanding artists and play a quality of music which cannot be played in their home bands because of its extreme difficulty."

The Kentucky high schools and their directors who will attend

are:

Trail Blazer Ky. ^{alph.} Ohio, etc.

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

Mail to dates
Radio & TV
Today - Thursday

FOR IMMEDIATE RELEASE

Morehead, Ky., Feb. ~~21~~²⁸ ~~Seniors~~^{Over 500} from over 75 Kentucky high schools ~~are~~^{will be} ~~expected~~^{Saturday} on the Morehead State College campus ~~on February 29~~ to compete in the second annual scholastic scholarship competition.

Tests in 12 fields will be given the seniors with those scoring highest on the tests to receive scholastic scholarships which will be subject to renewal provided a high level of achievement is maintained after enrolling at Morehead State College.

The standardized tests will be given in the areas of chemistry, biology, physics, mathematics, earth science, English, French, Latin, Spanish, German, American government and American history.

The tests ~~will be given~~^{are scheduled for} at 10:00 a. m., 1:00 p. m. and 2:30 p. m. in Lappin Science Hall and the Bert T. Combs classroom building. Three testing periods are being provided to permit individuals to take more than one test.

All participants are asked to assemble in room 101 of the Science Hall at 10:00 a. m. for instructions. Morehead State College faculty members will administer the tests under the direction of Mrs. Hazel Whitaker, Director of Testing Services.

"We feel that as a result of these highly competitive tests," said Morehead President Adron Doran, "we will encourage scholarship among the youngsters of Kentucky in the areas of science, mathematics, languages, American government and American history."

morehead scholastic scholarship competition 222222

"We also feel," he added, "that these outstanding youngsters who receive scholarships will add further strength to our academic programs at Morehead State College."

Monroe Wicker, Director of School Services, is coordinator of the scholarship competition.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Feb. --Morehead State College has a second semester enrollment of ~~2,924~~^{3,138} students, setting an all-time high second semester record.

The total is an increase of 214 students over the 1963 second semester total of 2,924.

Dr. Adron Doran, President of Morehead State College, said today, "We are exceedingly pleased with the second semester enrollment as it represents a loss of only ~~45~~⁹⁸ students from the first semester enrollment ~~xxxxx~~ of 3,236~~xx~~ students."

Dr. Doran said that ~~378~~ ⁵⁵⁷ first semester enrollees did not return for the second semester because of graduation, academic failure, job opportunities or other reasons.

Four hundred and fifty-seven students who were not enrolled the first semester are now enrolled, 182 who are enrolled at Morehead for the first time and 275 who are former Morehead students returning to complete requirements for graduation.

Dr. Doran pointed out that the total enrollment figure does not include the 331 students enrolled at Breckinridge Training School, those students enrolled in the off-campus centers or the persons enrolled in the extension program by mail.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 4--Over 350 Baptist college students from throughout Kentucky will be on the Morehead State College campus for the state-wide Baptist Student Union Spring Conference, March 6-8.

Students from 16 colleges and universities will attend the three-day annual conference which is being held on the Morehead campus for the first time.

Scheduled to appear on various programs during the conference are: Dr. John Killinger, Dean of Kentucky Southern College; Jerry Stovall, star halfback on the St. Louis Cardinal professional football team; Bill Hornbuckle, Minister of Music, 18th. Street Baptist Church, Louisville; Tom Corts, Assistant to the President, Georgetown College; Jesse Hatfield, Pleasure Ridge Park; Dr. J. Chester Durham, state secretary of the BSU and Jim Bergman, assistant state secretary.

The Southern Baptist Seminary Male Chorale, under the direction of Jay Wilkey, will perform in concert on Friday evening, March 6. Dr. Killinger will speak at Sunday morning services in Baird Music Hall at 11:00 a. m. .

Mike Sloane, Director of the Morehead State College BSU, said a varied program is planned including basketball and table tennis tournaments, a banquet honoring the winning teams, Bible study, discussions, inspirational messages and a sacred music concert.

Participating colleges and universities are: Berea, Campbellsville, Cumberland, Eastern Kentucky, Georgetown, Kentucky Southern, Morehead State, Murray State, Oneida Baptist Institute, Southern Baptist Seminary, University of Kentucky, UK Ashland Center and Henderson Center, University of Louisville, Western Kentucky and Kentucky Baptist Hospital School of Nursing.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 10--The third annual Morehead State College Conference of English and Foreign Language Teachers will be held on Friday, March 13.

Over 100 English and foreign language teachers from throughout Kentucky are expected on the Morehead campus for the day-long event to be held in the Combs Classroom Building.

The theme of the conference, which begins at 9:30, is "Materials and Methods in Teaching English and Foreign Languages."

James E. Davis, a member of the Morehead Languages and Literature faculty and chairman of the Eastern Kentucky Education Association department of English and foreign languages, will preside.

The keynote address will be given by Dr. Lewis Barnes, Professor of English at Morehead. Dr. Barnes will also narrate the premiere showing of a film "Nature of Physical Nature in Literature" made at Morehead State College by the Division of Languages and Literature and the Audio-Visual Department.

Serving as consultants in discussion groups following the film showing will be: Dr. Alpharette Archer, Paintsville High School; Lynda McKee, Flemingsburg High School; Roy W. Machen, Hamersville, Ohio; Linda Sue Stephens, Prestonsburg High School; and Marguerite Del Vecchio, Paul Blazer High School, Ashland.

The afternoon session will feature a symposium on programmed learning in English and foreign language classes. Members of the symposium include Dr. Charles Pelfrey, William Hampton, Bernard Hamilton and Sam J. Denney, members of the Morehead Languages and Literature faculty.

more

morehead english teachers confab 2222222

Also included during the afternoon session are a report on the Washington Conference on English for college-bound students, a planning session of the EKEA English and foreign language interest groups and a report from the Kentucky Council of Teachers of English.

Davis said there would also be demonstrations of various teaching machines and audio-visual equipment.

Registration will be held from 9:00 to 9:30 and Dr. Adron Doran, President of Morehead State College, will deliver a welcoming address.

Gabriel C. Banks, Professor of English Emeritus at Morehead, will deliver the invocation.

#

SPECIAL TO THE KENTUCKY POST, TOM KRAMER, Sports Editor

Morehead, Ky., Mar. 13--Jim Sandfoss, former basketball star at Newport Catholic High School, has completed his sophomore season at Morehead State College.

And the 6-0 speedster has proven that he can hold his own with the "big boys" as he appeared in 19 games for the Eagles, scoring 98 points for a 5.1 average.

Morehead's number three guard, the 157-pounder played behind the great All-OVC guard Harold Sergent and former all-staber Tommy Castle. Sergent graduates in June and Sandfoss is expected to fill his shoes next year in the starting lineup.

Sanfoss tied 6-9 junior center Henry Akin for the free throw percentage leadership on the Morehead squad as he hit on a fine 83.7 percent of his free throws--cashing in 36 of 43 efforts.

He hit 39.7 percent from the field on 31 of 78 tries and gathered in 36 rebounds from his guard post.

As a freshman, Sandfoss led the baby Eagles in scoring with a 21.6 average and is considered a fine floor leader and defensive specialist.

A physical education major, he is called by basketball coach Bob Laughlin, "a fine young man who did a splendid job for us as a sophomore this year and who will be a standout in future years."

The son of Mr. and Mrs. William J. Sandfoss, 98 $\frac{1}{2}$ Second Street, Silver Grove, he is an outstanding baseball player who hit .268 for the Eagles as a freshman last year as Morehead posted a 22-8 record and won the Eastern Division of the Ohio Valley Conference.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 14--The Four Freshmen will appear in concert on the Morehead State College campus on Wednesday evening, March 18.

Ranked as the top jazz vocal group of the past decade, the Four Freshmen will perform in the Morehead State College fieldhouse at 8:00 p. m.

Tickets are priced at \$1.00 if purchased in the college business office prior to the concert or \$1.50 if purchased at the concert.

The concert is sponsored by the Student Council.

The appearance by the Four Freshmen is the third by the widely-renowned group in the past ten years on the Morehead State College campus.

#

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

FOR RELEASE THURSDAY, MARCH 18

EXPERIENCE SPEAKING

By W. Foster "Pap" Adams
Journalist in Residence
Morehead State College

(Editor's Note: This is the second in a series of columns to be written by Foster "Pap" Adams, former editor of the Berea Citizen and former president of the Kentucky Press Association.)

Really now, don't you think there is something electrifying about the slogan, "Let's Speak Up For Kentucky?"

These words were the product of the minds connected with our rural electric cooperatives. It is being widely used now by the RECC members to say to people that it is very wholesome, stately speaking, to say good things about our state.

Those of us who have lived in Kentucky, know everything isn't peace and light. But, where is utopia? Taken as a whole, we have a great state with unlimited possibilities.

Traditional references to our state are fast going by the board. Women are pretty in Oregon too; horses are fast in California and Florida; politics are about the same all over. There is blue grass in Tennessee and maybe in Pennsylvania.

So in speaking up for Kentucky you can say that we have some wonderful things that New York, Oregon, Nevada, Tennessee do not have.

Where is there another state which can boast a 700-mile border as beautiful

more

experience speaking 2222222

and often as terrifying as the Ohio River? Kentucky owns that river which has industrial potential exceeded by no other state.

Who else has a Breaks of the Big Sandy, Kentucky River Palisades, Cumberland Falls, Kentucky Lake, Mammoth Cave, or a Cumberland Gap?

Few places in the world are more awe inspiring than the scene around Lake Cumberland where God and the United States Engineers collaborated in developing natural majesty.

And now that the robins have come back from Milledgeville, Georgia, or some other winter watering and eating place, you will have an opportunity to speak up and say " Just wait until you can see Kentucky in October. "

There you have it. Go ahead and speak up for Kentucky, and tonight when you hear the refrigerator kick on for the last time before you go to sleep, say a good word about Congress.

Some day the blighted spots in our state may well become the brightest ones.

* * * * *

I suppose there is nothing very strange about remembering things one wants to recall. Every person has a few highlights of life which he fondly cherishes.

There is a former missionary, a friend of mine, who, when he shakes my hand (during baseball season), will say "This is the hand that shook the hand of Babe Ruth. "

Another recalls having seen Hans Wagner, Jim Thorpe, Dan Patch, John Philip Sousa, and heard Al Jolson sing a song for the very first time.

But yesterday I was privileged to see one of the pens which President Johnson used to sign the Appalachia Bill. It is now in ownership of President Adron Doran of Morehead State College.

more

experience speaking 333333

This was not just a look at a mechanical device. It digs deeper than that. It represents the hope of a vast population whose heart strings had been out of tune so long.

The pen and the hand which used it could well become the symbols of a new day for our people.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Mar. 18--Business teachers from throughout the Morehead State College region will attend a Business Education Conference on campus Friday, March 20.

Dr. T. James Crawford, professor of business education at Indiana University, will be in charge of the main sessions of the day. Dr. Crawford is recognized as one of the foremost business educators in the country and is co-author of the most widely used high school typewriting text.

Registration will be held at 9:00 a. m. in the Bert Combs Classroom Building. Dr. C. Nelson Grote, Chairman of the Division of Applied Arts at Morehead, will welcome the participants.

Typewriting sessions will be held at 9:20, shorthand sessions at 10:45 and a general session at 1:00.

"The purpose of the Conference is to improve the quality of instruction in business education in the region," said Dr. Hollie W. Sharpe, Chairman of the Morehead Business Education Program and coordinator of the conference.

"I am confident this will be one of the most worthwhile days the participants will spend in professional improvement," he said.

#

FROM: PUBLIC RELATIONS DEPARTMENT
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., March 20--Morehead State College will conduct a special summer school program for freshmen which will serve as a trial period for high school graduating seniors whose academic record is low.

The special program was developed, said Morehead President Adron Doran, following a Board of Regents ruling that an out-of-state student who has graduated in the lower one-half of his senior class cannot be admitted at Morehead for the fall semester without enrolling in the summer program.

An out-of-state freshman in the lower one-half of his class must make not less than a "c" on six hours of the summer academic work which has been approved by the Dean of the College before he can be admitted for the fall semester.

Dr. Doran said, "This program has been organized to require out-of-state high school seniors who graduated in the lower fifty per cent of their classes to attend college during the 1964 summer term but it is also open to Kentucky high school seniors with low academic standings who may wish to participate."

He pointed out that the response has been very encouraging and that "we are hopeful that this summer program will enable those students who have not made acceptable high school grades to spend the summer term demonstrating their true college capabilities."

The program will be conducted from June 15 to August 7.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 21--Religious Emphasis Week will be held on the Morehead State College campus during the week of March 22.

Dr. David B. Sageser, minister of the Clifton Methodist Church, Cincinnati, Ohio, will be the guest speaker on Tuesday, Wednesday and Thursday, March 24-26.

He will speak on "Person and Property--Christian Citizenship and Human Rights" at 6:30 Tuesday evening in Button Auditorium. He will speak at the same time on Wednesday evening on "Christ and Ceaser--Christian Citizenship and Political Involvements."

Dr. Sageser will conclude his talks with an appearance before an all-student convocation in the fieldhouse on Thursday at 10:00 a. m., speaking on "Campus and Cross--Christian Citizenship and Campus Relations."

Dr. Hollie W. Sharpe, chairman of the Morehead State College Interfaith Council, is chairman of the week's activities.

Local ministers will conduct devotional periods in the residence halls during the week and local churches will have special services, said Dr. Sharpe.

#

MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., March 23--The first Northeastern Kentucky Regional Science Fair will be held on the Morehead State College campus on Saturday, March 28.

Elementary, junior high and senior high school students from eight Kentucky counties will compete in the Science Fair under the auspices of the National Science Fair Association.

James R. Chaplin, director of the fair and instructor in science at Morehead State College, said, "This will be the first science fair to be held here and will provide an opportunity for students to exhibit their abilities and accomplishments."

The winner in the senior high division will receive an all-expense paid trip to Baltimore, Maryland, to compete in the 1964 National Science Fair-International on May 6-9.

Morehead State College will provide scholarships to two winners in the senior high division and a five day trip to observe scientific research facilities in the Navy will go to a male winner in the senior high division.

Other awards will include: a 20-volume edition of the World Book Encyclopedia; a 10-volume set of the "Books of Popular Science"; 50 science library books; various certificates and ribbons.

Exhibits will be set up in Lappin Science Hall between 7:30 a. m. and 10:30 a. m. Judging of exhibits will be done from 10:30 to 1:00 p. m. The announcement of awards will be made at 1:30 and the exhibits will be open for public inspection from 2:00 to 4:00 p. m.

The exhibits will be judged on creative ability, scientific thought, thoroughness, skill, clarity and dramatic value.

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

FOR RELEASE THURSDAY, MARCH 25

EXPERIENCE SPEAKING

By W. Foster "Pap" Adams
Journalist in Residence
Morehead State College

This past weekend was one of special significance for college students who are interested in campus publications. Because for two days over 50 youngsters looked beyond an academic experience toward a professional contact in the field of communications.

The youngsters were from most of the colleges and universities of Kentucky who have revitalized the old Kentucky Intercollegiate Press Association.

Only recently they were dubbed the immature. Certainly the wisdom of old age is not carried on their shoulders, but over the long haul they aren't the brash, irresponsible, unethical people some would have us believe.

Immaturity needs mature advice, patience, understanding, and very often sympathetic direction.

The mature people of this era were once the immature. They walked along the corridors of experience and somebody--a college professor, a friend--contributed the words of encouragement which started the process of growth and maturity.

Suppress any impulse to downgrade these young, energetic, and exciting people who have the urge to go into radio, television or journalism. Many of them will make it.

more

experience speaking 2222222

When Roger Dixon, president of the Kentucky Intercollegiate Press Association, opened the sessions in Lexington he spoke to his contemporaries. He is presently the editor of Morehead State College's Trail Blazer and is a native of Johnson County.

The program which Roger introduced has a sufficient number of experienced and mature newspaper persons to direct the two-day meeting. They shared their knowledge and advise where needed and spent a worthwhile period with these budding young Kentucky journalists.

With an exception of two or three persons the program will be made up of people in the low twenties and range to the high thirties. This is as it should be.

Those who stand off and take the long and optimistic view, believe KIPA will be the reservoir from which there will come many into the challenging field of communications.

Who, then, are the immature? They are those with the opportunities to grow into maturity. Most of them will do that very thing.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 25--Morehead State College will play host to over 700 Latin students Saturday, March 28, at the annual Latin Clubs of Kentucky Convention.

Registration will be held from 9:00 to 10:00 a.m. followed by the opening session in Button Auditorium at 10:00.

Dr. Adron Doran, President of Morehead State College, will speak to the group followed by skits presented by the various schools in attendance.

Each of the participating schools will also have exhibits during the day-long meeting.

Mrs. Ethyl Moore, Assistant Professor of Latin at Morehead, is coordinator of the day's activities.

David Rouse, Lafayette High School, Lexington, is president of the organization. Ann Marlowe, Franklin County High School, Frankfort, is secretary.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 26--Morehead State College will play host to over 250 high school students Friday and Saturday, March 27 and 28, for the annual Morehead Regional High School Speech Festival.

Seven high schools will participate in the debate tournament on Friday with 16 schools participating in the individual competition on Saturday.

Saturday's events for high school students include: extemporaneous speaking; discussion; original oratory; analysis of public address; interpretation of serious dramatic literature, humorous dramatic literature, poetry and prose; radio speaking and duet acting.

Junior high school competition will be held in public speaking, oratorical declamation, interpretation of expository prose and interpretation of poetry.

Participating in the debate tournament are: Breckinridge Training School, Mason County, Maysville, Menifee County, Nicholas County, Ashland Paul Blazer and St. Patrick.

Schools with individual participants include: Bracken County, Breckinridge Training, Deming, Fleming County, Mason County, Maysville, Maysville Junior High School, Montgomery County, Morgan County, Mt. Sterling, Nicholas County, Orangeburg Junior High School, Putnam Junior High School, Rowan County and St. Patrick.

The winning debate team will participate in the state-wide tourney while individuals receiving superior ratings will compete on a state-wide basis.

Z. Brent Fry, Assistant Professor of Speech at Morehead State College, is coordinator of the Festival.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 27--The Northeastern Kentucky Celebrity Series will feature Daniel Ericourt, pianist, in concert Monday evening, March 30, at 8:00 in Button Auditorium.

Ericourt, who is one of the few persons to have recorded the complete works of Debussy, will present a concert of Debussy and Chopin works.

Ericourt will also conduct the annual Morehead State College piano workshop on Tuesday, March 31. A piano class will be held in the morning following a luncheon for Ericourt, piano teachers from the region, students and Morehead faculty members.

He will be available for informal discussion periods during the afternoon following student recitals by Morehead students at 1:00. Featured pianists are: Marilyn Errett, Urbana, Ohio; Margaret Fossett, Falmouth; Jeannette Frame, Maysville; Rodney Hall, Gelax, Virginia; Paul Hammond, Cincinnati, Ohio; Allen Hill, Urbana, Ohio; Martha Lewis, Grayson; Richard Lyons, Louisa; Priscilla Miracle, Byesville, Ohio; Nancy Patrick, Morehead; Joyce Slone, Catlettsburg; and Eileen Thirs, Lakeside Park.

Ericourt is one of the outstanding authorities on 19th and 20th century French music and has played concerts throughout Europe and America. He is an artist-in-residence and faculty member of the University of North Carolina and is a widely known concert artist.

All members of the Northeastern Kentucky Celebrity Series are admitted by membership card. Others may attend by purchasing tickets at the door for this concert only.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 27--Over 1,000 high school musicians will be on the Morehead State College campus Saturday, March 28, for the annual Morehead Music Festival.

High school and junior high school students will be competing in instrumental ensemble and solo competition in the first of four music festivals to be held at Morehead this spring.

Band competition is scheduled for April 18, vocal competition April 25 and piano competition, May 5.

Keith Huffman, Associate Professor of Music at Morehead and coordinator of the festivals, said, "More persons are entered in the instrumental events this year than ever before and we are looking forward to increased competition in each of the other festivals."

Competition Saturday will begin at 8:00 a. m. and will be held in the Baird Music Hall and the Breckinridge Training School auditorium.

Students from the following schools will participate: Summit Junior, McDowell Junior, Breckinridge Training School, Fleming County, Nicholas County, Russell, Maysville, Montgomery County, Bracken County, Rowan County, Coles Junior, Putnam Junior, Prichard, Ironville Junior, Mt. Sterling, Bath County, Olive Hill, Boyd County, Ashland Paul Blazer, Fairview, Raceland, Louisa, Cooper Elementary, Maysville Junior, Cannonsburg Junior, Eidson Junior, Wurtland and Morgan County.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 28--James Cooley, instructor in science at Morehead State College, has received a \$5,000 grant from the National Science Foundation for a year of advanced study.

Cooley, a 30-year-old who has been at Morehead since 1962, will spend a year at the University of Georgia while participating in the Academic Year Institute for College Teachers of Science sponsored by the NSF.

A native of South Point, Ohio, Cooley worked for the Allied Chemical Company in South Point for nine years and taught one year at Marshall University, Huntington, W. Va.

He holds the AB and MA degrees in biology from Marshall and has been at Morehead State College since 1962.

Cooley is married and has three children.

Dr. William B. Owsley, Head of the Division of Science and Mathematics at Morehead, calls the grant "a well deserved honor which brings credit to Mr. Cooley and Morehead State College."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., March 30--Morehead State College will play host to over 750 high school students and sponsors at the annual Future Farmers of America Day on Saturday, April 4.

Twenty-four chapters of FFA will be represented at the day-long event to begin at 9:30 a. m. in Button Auditorium.

Contests will be held in numerous areas throughout the day with winners competing in the state finals at the 35th Kentucky FFA Convention in Louisville, June 3-5.

Dr. C. Nelson Grote, Chairman of the Division of Applied Arts, Morehead State College, is coordinator of the day's activities. Members of the Morehead Agriculture Club will act as hosts.

The day's activities will conclude with the presentation of cups, ribbons and other honors won by members and clubs during the day. Chapter sweethearts will also be recognized.

In charge of the day's programs are: Arvil Crase, Morehead, chairman of the Eastern Kentucky Vocational Agriculture Teachers Association; James Brown, Wurtland, president of the Eastern Kentucky Federation of FFA officers and D. E. Bayless, Morehead, area vocational agriculture supervisor.

Officers of the Eastern Kentucky Federation of FFA officers are: Brown, president; Danny Blevins, Louisa, vice-president; Tim Robinson, Menifee County, secretary; Dwight Coleman, Virgie, treasurer; David Stapleton, Oil Springs, reporter; Terry Grannis, Fleming County, sentinel; Arvil Crase, Rowan County, advisor and Charles Wills, Menifee County executive secretary.

more

FFA day 2222222

Participating chapters are: Betsy Layne, Boyd County, Ezel, Fleming County, Flat Gap, Johns Creek, Lewis County, Louisa, Mason County, Maytown, McKell, Mead Memorial, Menifee County, Morgan County, Oil Springs, Bath County, Prestonsburg, Prichard, Rowan County, Salyersville, Sandy Hook, Tollesboro, Virgie, and Wurtland.

"The FFA chapters in the local high schools in eastern Kentucky play a very significant role in the education of our rural youth," said Dr. Grote, "and it is our sincere privilege to have the sixth district meeting of the FFA on the Morehead State College campus."

"This is the third year in a row the FFA has held its district meeting on our campus," said Dr. Grote, "and we always look forward to having the young men with the familiar blue jackets come to our campus."

#

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

FOR RELEASE THURSDAY, APRIL 1, 1965

EXPERIENCE SPEAKING

By W. Foster "Pap" Adams
Journalist in Residence
Morehead State College

(Editor's Note: This is the fourth in a series of columns written by "Pap" Adams, former president of the Kentucky Press Association and editor of the Berea Citizen.)

Some years ago I got to know a man by the name of Jim Feltner. He was not a big man physically, but when he stood to speak to a group of 4-H's he was a mile tall.

He was a native of Laurel County and when I first became acquainted with him he was the 4-H Club specialist for our University Extension Division.

This man could make a youngster feel good all over when he would make an award for a championship. He had the knack for it. Few people ever attain to the excellence in the art of congratulation as did Jim Feltner.

It really made no difference to him whether it was a little girl with her first prize potholder or a boy who did an exceptional job at marceling the hair on the sirloin end of an Angus baby beef.

He worked hard for Kentucky 4-H Clubs and had received national recognition as an organizer, along with the County and Home Demonstration Agents, in having our clubs high in the esteem of other states.

Last year there were two and a quarter million members of 4-H Clubs in the United States. Now they tell me that our society will lose this valuable asset in two or three decades. We will, they say, be so thoroughly urbanized that there will be no need for the services.

more

experience speaking 2222222

This state of affairs amounts to a small heartbreak for me. I am reluctant by nature and by personal persuasion to agree that youngsters should be deprived of the one social endeavor in which they work with head, heart, hands and health.

Coming next week to the campus where I now work will be 750 to 800 Future Farmers of America. This figure represents only a part of Kentucky's FFA's.

Here, too, we get the prediction that urbanization will take its toll and that "Only one of ten farm boys now growing up on farms can expect to earn a good living as a full-time farmer. Most young people in rural areas must go elsewhere to find opportunities." The President of the United States said that.

This is the awful price of progress. There will be no more of reaching down in the row and grabbing a clod to aim at the spot between the ears of a contrary mule.

And what about the youngster whose mother calls him in from the corn row and gives him a reprieve sufficient in length to bring the family cow down to the milk gap.

The walk to the field gave a fellow time to think a bit. Then the reverie would be broken by the musical sound from a cow bell which had come down from his grandfather's days.

There was the dust of the path quietly pressing in between the toes; the choice of a buckeye to hull and shine on the legs of a pair of overalls; and the lengthening shadows of the hill measuring out a spot in the pasture.

Don't try to tell me that we will not be losers in this march of progress, but it appears destined to come.

And I ain't ready fer it!

File

Morehead, Ky., April 1--The Morehead State College Board of Regents today approved a budget of \$5,166,648 for the 1964-65 academic year.

The budget, which includes \$1,761,384 for instructional costs, is the largest budget ever approved by the Regents. \$2,624,963 of the total is the state appropriation while the remainder comes from student fees, room rent and auxiliary enterprises.

In other action, the Board of Regents:

1. Set the date for the sale of Series G housing system bonds in the amount of \$1,700,000.
2. Authorized the issuance of Series D consolidated educational buildings revenue bonds in the amount of \$1,700,000 for the purpose of construction, reconstruction and renovation of educational facilities.
3. Transferred an additional \$15,000 into the academic scholarship fund to bring the total of academic scholarship funds up to \$30,000.
4. Heard a report on capital construction projects given by Dr. Adron Doran, President of Morehead State College.
5. Accepted the resignations of four faculty members, approved leaves of absence for three faculty members and approved 22 faculty appointments for the summer term.

more

morehead board meeting 2222222

The \$1,700,000 Series G housing system bonds sale date was set for April (22 or 23). The bond proceeds will finance the construction of a 204-bed women's residence hall and a 202-bed men's residence hall.

The additional \$15,000 which the board allocated for academic scholarships is being provided through concession and vending revenues, Dr. Doran reported to the board.

Dr. Doran also told the Regents that construction on the \$669,500 addition to the Johnson Camden Library has begun and is expected to be completed and ready for occupancy by the beginning of the second semester of the 1964-65 school year.

He also said that the 204-bed, five-story Mignon Hall West--a women's residence hall--is nearing completion and will be ready for occupancy during the summer term.

Dr. Doran reported that there have been delays in the new \$600,000 sports center but that the contract for construction of the new stadium, track and baseball field will be let on April 16.

The Board accepted the resignations of: Dr. James Hill, Associate Professor of Geography; Joe Madden, Instructor in Health, Physical Education and Recreation; Irwin Tucker, Assistant Professor in Languages and Literature and Susan Boggs, librarian, Breckinridge Training School.

Granted leaves of absence for the 1964-65 school year were: James Cooley, Instructor in Science and Mathematics; Fred Ragan, Instructor in Social Studies and Albert Stewart, Associate Professor in Languages and Literature.

more

Board members present were: Dr. Harry Sparks, Superintendent of Public Instruction and Board Chairman; Lloyd Cassity, Ashland; B. F. Reed, Drift; D. H. Dorton, Paintsville; Alex Chamberlain, Louisville and Charles W. Gilley, Lexington. Unable to attend was Dr. William H. Cartmell, Maysville.

Dorton was sworn in today to a four-year term on the Board while Dr. Cartmell, who has been reappointed to another four-year term, will be sworn in at the next board meeting.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., April 7--The annual Morehead State College breakfast at the Kentucky Education Association convention will be held Friday, April 10 in the Blue Grass Room of the Sheraton Hotel, Louisville.

Phyllis Knight, WHAS and WHAS-TV personality will be the featured speaker at the 8:00 a. m. breakfast.

Dr. Adron Doran, Morehead State College President, will preside. A music program will be provided by members of the Morehead faculty.

All alumni and friends of the college are invited to attend. Tickets are \$1.50.

#

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

FOR RELEASE THURSDAY, APRIL 8, 1965

EXPERIENCE SPEAKING

By W. Foster "Pap" Adams
Journalist in Residence
Morehead State College

When I was in Moscow a few years ago I noted the black and dirty outlines on many walls which indicated that at one time two pictures had been hanging side by side.

This was what some people refer to as mute evidence. Not being a student in foreign affairs I was curious to know what was happening. A day or two before, I became aware of the dirty fresco I had seen Joe Stalin hanging beside Lenin.

Over night the scene changed. There must have been considerable brooding among the higher ups before the edict went out to purge the walls of any evidence that at one time or another they were happy to play footsie with Comrade Stalin.

But all of Joe had not been completely removed. We were permitted to see what was said to be his lifeless body lying in sweet repose in that attractive final resting place, just slightly removed from the Kremlin wall. Now they say that there is an empty bed in the tomb. Joe doesn't stay there anymore.

We were 19 of about 10,000 who were in Red Square on the morning we made the tearless trek past the form of the two distinguished Reds, one of whom had lost his prestige and was about to lose his bed.

The other 9,981 were school children lined up in every direction shifting from one foot to another and trying to side step about a million pigeons which had no earthly regard for what or whom they used as objects for sanitary purposes.

more

experience speaking 2222222

The fellow with whom I was walking was nearest to the guard at the tomb and we were speculating out loud about what or whom we could expect to see. This guard didn't appreciate our irreverance and skushed us into a cold silence. So down the steps we went. The descent was made slowly but not over a great distance.

At the bottom of the steps at the floor landing we were admonished to be becomingly respectful and proceed at the funeral-like pace toward the encased bodies of two men.

If they were in glass it was the cleanest glass I had ever seen. Had there been no glass-obstacle we would have been able to reach down and grab a foot of either of the silent sentinels of world communism.

There was no urge to do so, but none could not subdue his personal feelings, and they weren't too high. So we passed on, and as I have said there was no wailing from my group nor was there a tear shed.

Certainly this is no reproach against the crowd with which I was traveling. They were family people, good-hearted and good-natured Americans, imbued with an overflowing amount of the milk of human kindness. So the procession moved out into the broad daylight and our group gathered for a conference. It took a little time to collect our thoughts and impressions of what the experience afforded.

The man who made the most memorable comment explained his feeling. You see, by crowding a little a third body could have been fitted in with Stalin and Lenin. Granted that it would have been a sort of tight fit.

My friend was not exactly carried away by what he had seen but he rallied his presence of mind sufficiently long to say "There's room for another rascal in that cage."

more

experience speaking 3333333

We asked him who he would prefer for the honor. He named the man.

I have speculated in recent years if the dirty frames on the walls have ever been brushed out.

There is a difference. We light an eternal flame, and deep down we mean it!

#

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

FOR RELEASE THURSDAY, APRIL 15, 1965

EXPERIENCE SPEAKING

By W. Foster "Pap" Adams
Journalist in Residence
Morehead State College

Not many people in Eastern Kentucky know Joe. He is a friend of mine, and if you were around him for a short time he'd make a friend out of you or bust.

Joe is a newspaperman. Actually if there is a newspaperman's newspaperman it would be Joe. There is only one blemish on his professional life--he is an ardent and maybe not too good a fisherman.

Greatly to his credit in this latter field one could expect such a relentless individual to be impatient in his piscatorial pursuits. But he isn't that at all. I have learned a lot from him. We have walked the riprap at Kentucky Dam together and lost more baits than we really could afford, but we did fish and occasionally we would catch one or two.

It isn't his fishing prowess of which I write. Joe is retiring from the newspaper business. His tenure stretches back to about a half century.

This day he backs out from his desk as managing editor of the Paducah Sun-Democrat after about a half century of service from the back shop and the front office. I know how he felt.

I did the same last year and it was a bit difficult to do. I picked up all together all the ball point pens that wouldn't write and never did and threw them in the hell box. The next thing I did was to reach for my line gauge and make-up rule and steeled myself to meet the world. I said that if the poet was right about cowards dying a thousand deaths I would at least prove that I was the man right for qualifying as the valiant.

more

Joe will be all right. He has the philosophy for retirement. We talked about the avenues through which we would be required to travel. We read books about it. We received invitations to join organizations reflecting our age and read the sheets from insurance companies who just lately have become interested in insuring people who have passed 65.

We were the who and the why in the stories as we talked and speculated as to the where. That wasn't hard to decide. Except for the sharpness of our winters and the thinness of our blood we included a short time in a warm climate.

Beyond that we chose Kentucky and who wouldn't? Here we have friends of long standing, people who have helped us and those who have accepted our proffered assistance. Boys and girls who wanted to be newspaper people, now grown, are prosperous and reputable in the business. We are no-blood grandfathers to some, and we enjoy that state of bliss without having to raise them.

But my friend won't wrap up his life and slink away from the routine which he loved and at which he was devoted so many fruitful years.

I have a feeling that the Paxton boys will let him keep his key or at least leave the door ajar for him. I can hear the people around the plant saying that there is something missing around the place.

If I were Tom Wilson, Mayor of Paducah, I would call the commissioners into conference and choose a beautiful street in the city and call it LaGore Street. This would place in public memory a man who has gone along doing a good job for a city without any fanfare.

The children who will play on that street will ask, "And who is this LaGore." The parents will take a little time to set the children on the beam--"He was a somebody who never was a nobody. He worked fifty years for newspapers and did it proudly and efficiently."

more

This Joe is Joe LaGore, not just another Joe, but the finest Joe I have ever known.

So today, Mr. and Mrs. Joe LaGore face the future together with no recrimination and unafraid.

#

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

EXPERIENCE SPEAKING

By Ray Hornback
Assistant to the President
Morehead State College

(Substituting for W. Foster "Pap" Adams)

FOR RELEASE THURSDAY, APRIL 29

Morehead, Ky., April 29--In September of 1964, Dr. Adron Doran, President of Morehead State College, announced that W. Foster "Pap" Adams had been named a Journalist in Residence at Morehead after retiring as editor of the Berea Citizen.

Since that time, "Pap" has become a beloved figure on the Morehead campus as he has gone about the business of making friends wherever he went.

Two weeks ago, he returned to his home in Berea for the Spring vacation and on the first day there took on the task of mowing his lawn. And it was then that a heart flair-up put him in the hospital and he is now at home in Berea under his doctor's care.

He won't be back on the Morehead campus this Spring as his doctor has placed strict limitations on his activities. And you can rest assured that many, many people on the Morehead campus sorely miss Pap and Mrs. Adams.

But we are hoping that he will be able to continue writing this column from his home in Berea because it has gained greatly in popularity and is being used more and more each week by Kentucky newspapers. His doctor will give the final verdict and if he gets the go-ahead, we're hoping that you will be reading his words of wisdom in the days ahead.

2222222

But despite the fact that we're hoping he will be able to continue writing his column, all of his many friends throughout Kentucky are more concerned that this fine man stay healthy.

Because here is a man who truly has the milk of human kindness flowing throughout his body. He has touched the lives of so many young people who have been made better by having known him and his home has been the home of countless numbers of youngsters who were seeking advice or a good hot meal.

And his sphere of influence hasn't stopped there. As a newspaperman he became known and loved by his fellow Fourth Estaters and was honored by them in 1962 when he was elected president of the Kentucky Press Association.

Pap and his sweet wife have known the sorrows of life as they lost both of their children at young ages. And yet here are two people who have built a life of helping others in their own quiet way--despite the tragic personal loss which might have soured lesser persons.

We're all hoping and praying that Pap's recovery will be a rapid one and that he will once again be up and at'em as he so dearly loves to do. Because folks, he happens to be one of the greatest guys this writer has ever known.

#

EXPERIENCE SPEAKING

By W. Foster "Pap" Adams

Editors Note: This is the first of a series of columns to be written by W. Foster "Pap" Adams, former President of the Kentucky Press Association, who is now a Journalist in Residence at Morehead State College following his retirement as Editor of the Berea Citizen.

There should be some way, the man said, to get the message over to the public, concerning the popularity and importance of the high school bands.

Admittedly this is a bit difficult. Our folks have been cheering footballers, baseballers and basketballers so long that they lose sight of the youngsters who march together, sit side by side in the bleachers or come washed up and prim for a concert in the school's auditorium.

It takes a bit of discipline for a dad or a mother to brag about their offspring when all around them there are people who quote percentages and who have their "ruthers" about who is and who is not a good referee.

Now, I never got past "Activity" in the Bennett Book. But there are memories of band practice which lighten an old man's heart and keep his feet patting when a brass band begins to play.

This may be a wild guess--it is our belief that there are more youngsters in bands than there are in the major sports. It is not impossible that they practice more hours and appear as often as their athletic contemporaries.

Among life's inequities is the fact that business people, and individuals give more freely for baseball uniforms than they do for the fancy dressing connected with bands. And, bands are equally important.

When a mother looks toward the platform and says with pride "That's my daughter playing the bassoon," people just must know how proud, in a humble sort of way, that mother is.

Perhaps no single division of a high school's importance has witnessed such

more

experience speaking 22222222

vast growth as has the development of high school bands. Forty years ago a man by the name of John Lewis came to Pikeville, a pipe in his mouth and a case under his arm enclosing a horn.

This dedicated man went from town to town blowing the fun and facts of life out of young people-- some hardly hefty enough to carry an oboe.

Each succeeding year has found music on the gain. Now there is no stopping it. You see your sons and daughters in the street on parade, on the football field doing intricate turns and at basketball games whooping it up for the home team.

Look what's happening! Young musicians by the hundreds came to Morehead State College two weeks ago during the cold and snow to take part in a clinic set up by the department of music. Neither cold nor snow hindered them as they studied with some of the world's finest musicians who served as clinicians for the clinic.

These, then, are the people who will make you happy at public occasions. They are your sons and your daughters. And you will be ever so proud.

It is our humble hope for all girls and boys that someday they will have the experience of belonging to a band, some kind of a band, all the way from a beginner's group to the thrill of having a chair in a great concert band.

#

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

Special to the **Menifee County Journal**

FOR IMMEDIATE RELEASE

Morehead, Ky. --Members of the Future Farmers of America from **Menifee** County participated in the annual FFA Day on the Morehead State College campus last Saturday.

Morehead was host to over 750 high school students and sponsors representing 24 chapters of the FFA.

"This is the third year in a row the FFA has held its district meeting on our campus," said Dr. C. Nelson Grote, coordinator of the day's activities, "and we always look forward to having the young men with the familiar blue jackets come to our campus."

"The FFA chapters in the local high schools in eastern Kentucky play a very significant role in the education of our rural youth," said Dr. Grote, "and it has been our sincere privilege to have the sixth district meeting of the FFA on the Morehead State College campus.

Those attending from **Menifee County** are: **Kenneth Brashears, Frank Brown, Daniel Colliers, Stephen Cornett, John Crain, Jr., Ronnie Johnson, Wendell Patrick, Billy Ratliff, Roger Smith, Larry Spencer, Bobby Yocum, Dean Brewer, David Clark, Raymond Daugherty, Philip Handy, David Helton, Thomas Hunt, Richard Ratliff, Buddy Robinson, Joe Thomas, Eugene White and James Wright.**

more

Also attending from Menifee County are: Dale Yocum, Ronnie Branam, David Brown, Dwight Brown, James Clifford, Randy Daugherty, Keith Kendrick, James Peyton, Randall Pugh, Tim Robinson, James Byrd, Billy Cox, Walter Daugherty, Boyd Ferrell, Earnie Smallwood, and Denzil Back, Rodney Kendrick, Bill Griggs and Chapter Sweethearts Rosetta Vititoe and Lucille Coldiron.

#

MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., --Naomi Lorne, a member of the American Society of Contemporary Artists, is currently holding an exhibit of her work in the Morehead State College Art Department.

The exhibit will be on display throughout the month of April.

Lorne studied at City College in New York and she started the Barter Movement of Art through the United States. Articles about her have appeared in several magazines and newspapers throughout the United States and in thirteen foreign countries.

She has had exhibits in Washington, D. C.; Baylor University, Waco, Texas; Kansas State College, Pittsburg, Kansas; Louisiana State Exhibition Museum, Shreveport, Louisiana; St. Louis Public Library Gallery, St. Louis, Missouri; Brigham Young University, Provo, Utah and in Philadelphia, Pa.

A nominee for the Ford Grant in Painting, Lorne has won the Cooper Prize, the Audubon Artists Bronze Medal, the Roosevelt Development Award and the Metzger Award.

Some of her paintings are included in the permanent collections of: New York Governor Nelson A. Rockefeller; Supreme Court Justice of New York Henry Epstein; Notre Dame College; Regar Museum, Anniston, Alabama; Purdue University, Lafayette, Indiana; Dakota Wesleyan University, Mitchell, South Dakota and the Ain Harod Museum, Israel.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., April 20--Over 400 alumni of Morehead State College will attend a dinner meeting at David's Buffet in Cincinnati on Friday, April 24 at 7:00 p. m.

Dr. Adron Doran, Morehead State College President, will make the featured presentation on recent developments at the college. Mrs. Doran, President of the Kentucky Federation of Women's Clubs, will also attend.

Jim Gibson, President of the Morehead Alumni Association and Principal of Mt. Orab High School, will preside. Morehead's 38-member concert choir will perform and numerous college personnel will attend.

"The meeting has had a tremendous response," said Harry Mayhew, Director of Alumni Affairs at Morehead, "and advance reservations of 380 indicate a large attendance from throughout Northern Kentucky, Greater Cincinnati and South-Central Ohio.

"The Alumni Association and the College are co-sponsoring the dinner meeting which is designed to provide a medium for fellowship among our many graduates in this area," Mayhew said.

Alumni clubs will be formed in the area and the dinner meeting is planned as an annual affair.

The April 24 meeting has been planned and formulated locally by a coordinating committee consisting of Mr. and Mrs. Arthur McKechnie, 6910 Merwin; Mr. and Mrs. John Duncan, 8475 Sunlight Drive; Mr. and Mrs. Lucien Rice, 1853 Centerridge; Charles Richardson, 1823 Compton, all of Cincinnati, and Mr. and Mrs. Joe P. Tackett, Florence, Kentucky.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., April 20--The Morehead State College Concert Choir will present ten concerts in the northern Kentucky area on its annual Spring tour, April 21-24.

The 38-voice choir, directed by James Ross Beane, will perform at the First Baptist Church in Falmouth on Tuesday evening, April 21, and Newport High School, Bellevue High School and Conner Junior High School on Wednesday, April 22.

Performances will be given at Boone County High School, Dixie Heights High School and Mount Healthy (Ohio) High School on Thursday, April 23. The tour will be concluded with concerts at Highlands and Covington Holmes High Schools and before 400 persons at the greater Cincinnati alumni meeting at David's Buffet in Cincinnati on Friday, April 24.

The program will consist of music by Ralph Vaughan Williams, Maurice Ravel, Robert Shaw, Gail Kubik, Thomas Vautor and others.

Members of the concert choir are: Thomas Buckner, Paris; Gary Billups, Wheelersburg, Ohio; Duke Caldwell, Catlettsburg; Joe Cersosimo, McKees Rock, Pa.; Rosalene Chaffin, Webbville; Agnes Conley, Catlettsburg; Marilyn Errett, Urbana, Ohio; William Eveland, Pennsauken, N. J.; Mary Sue Filer, Lexington; William Fisher, Fort Reiley, Kansas; Betty Kay Georges and Corwin Georges, Clarksville, Ohio; Carol Gilmore, Ashland; Elizabeth Goodwin, Dayton and Paul Hammond, Mt. Healthy, Ohio.

more

morehead choir 2222222

Other members of the choir are: Thomas Hamrick, Aberdeen, Ohio; Ron Harper, Mt. Healthy, Ohio; Sarah Heisey, Xenia, Ohio; Steve Helbling, Cincinnati, Ohio; Allen Hill, Urbana, Ohio; Barbara Hoggatt, Rossburg, Ohio; Gary Holcombe, Bardstown; Sandra Ingram, Cynthiana; Sue Irwin, Carlisle; Dennis Lavy, Covington, Ohio; Janet Lykins, Ashland; Anna McNeill, Flemingsburg; Phillip Owens, Harlan; Judy Pemberton, Pampa, Texas; John Pflieger, South Whitley, Ind.; Joyce Slone, Catlettsburg; Jean Stephens, Independence; Walter Thompson, Louisville; Jamie Underwood, Frankfort; Pat Webb, Hazard; Sharon Webb, Seaman, Ohio; Joe L. Wells, Louisville and Sandra West, Haleyville, Ala.

Beane, an assistant professor of music who has been at Morehead State College since 1959, received his training at Mars Hill College, Stetson University and Louisiana State University where he was an assistant to Peter Paul Fuchs.

Beane appears frequently as a soloist and in recitals and also conducts the college chorus and the opera workshop.

#

MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., Apr. 22--Over 2,800 high school seniors will participate in two Senior Days on the Morehead State College campus, April 24 and May 1.

Twenty-five high schools will be on the campus Friday, April 24 and 18 are expected for the May 1 Senior Day.

A general assembly will be held in the Fieldhouse at 10:00 a. m. following a tumbling exhibition and organ melodies by Mrs. Adron Doran, organist.

Following greetings by Dr. Adron Doran, President of Morehead State College, college students will discuss opportunities for development at Morehead through social, recreational and religious activities.

The concert band, laboratory band and choir will then perform followed by academic interest group meetings from 10:30 until noon.

Lunch will be provided in the Doran Student House followed by tours of the campus.

High schools which will attend the April 24 Senior Day are: Boyd County, Breathitt County, Breckinridge Training School, Camargo, Catlettsburg, Cordia, Fairview, Fleming County, Clark County, Harrison County, Inez, Lewis County, McKell, M. C. Napier, Morgan County, Oldham County, Riverside Christian, Ripley-Union-Lewis (Ohio), St. Patrick, Salyersville, Sandy Hook, Simon Kenton, South Portsmouth, Tollesboro and Wurtland.

Attending the May Senior Day are: Bath County, Blaine, Carter, Estill County, Ezel, Falmouth, Greenup, Hitchins, Knott County, Erlanger Lloyd, Menifee County, Montgomery County, Mt. Healthy (Ohio), New Richmond (Ohio), Olive Hill, Prichard, Rowan County and Warfield.

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

Morehead, Ky., April 27--The Morehead State College Speech and Drama Department will close the 1963-64 season with the production of Thornton Wilder's "Our Town" on April 29 and 30 and May 1 and 2.

Done in arena style, the popular play will be presented in the Little Theatre in the Bert T. Combs Classroom Building.

Harlan Hamm, a senior from Felicity, Ohio, will play the lead role of the stage manager who acts as narrator in the play which turns back into the past of America.

The production will be directed by Jerry Bangham, Assistant Professor of Drama, and Sandra Manburg, Instructor in Speech.

All seats are reserved and the tickets are priced at \$1.00.

The cast includes: Larry Kegley, Morehead; Phyllis Flannery, Morehead; Bob Monahan, Patchogue, New York; Judy Smith, Stone; Dave Swartz, New York, N. Y.; Marcy Caudill, Morehead; John DeBourbon, Patterson, N. Y.; John Greene, Ashland; John Johnson, Maysville; Noel Oney, Soldier; Sheila Hankins, Hebron; Orie Coble, Fuget; John Daniel, Paintsville; Ina Carol Wilson, Quincy and Betty Schindel, Bethel, Ohio.

Breckinridge Training School students who are appearing in the cast are: Jonathan Boswell, Sue Pelphrey, Janie Barber, Jo Ellen Brown, Dianne Duncan, Carol Grote, David Murphy and Vernon Whitaker.

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

EXPERIENCE SPEAKING

By Ray Hornback
Assistant to the President
Morehead State College

(Substituting for W. Foster "Pap" Adams)

FOR RELEASE THURSDAY, APRIL 29

Morehead, Ky., April 29--In September of 1964, Dr. Adron Doran, President of Morehead State College, announced that W. Foster "Pap" Adams had been named a Journalist in Residence at Morehead after retiring as editor of the Berea Citizen.

Since that time, "Pap" has become a beloved figure on the Morehead campus as he has gone about the business of making friends wherever he went.

Two weeks ago, he returned to his home in Berea for the Spring vacation and on the first day there took on the task of mowing his lawn. And it was then that a heart flair-up put him in the hospital and he is now at home in Berea under his doctor's care.

He won't be back on the Morehead campus this Spring as his doctor has placed strict limitations on his activities. And you can rest assured that many, many people on the Morehead campus sorely miss Pap and Mrs. Adams.

But we are hoping that he will be able to continue writing this column from his home in Berea because it has gained greatly in popularity and is being used more and more each week by Kentucky newspapers. His doctor will give the final verdict and if he gets the go-ahead, we're hoping that you will be reading his words of wisdom in the days ahead.

2222222

But despite the fact that we're hoping he will be able to continue writing his column, all of his many friends throughout Kentucky are more concerned that this fine man stay healthy.

Because here is a man who truly has the milk of human kindness flowing throughout his body. He has touched the lives of so many young people who have been made better by having known him and his home has been the home of countless numbers of youngsters who were seeking advice or a good hot meal.

And his sphere of influence hasn't stopped there. As a newspaperman he became known and loved by his fellow Fourth Estaters and was honored by them in 1962 when he was elected president of the Kentucky Press Association.

Pap and his sweet wife have known the sorrows of life as they lost both of their children at young ages. And yet here are two people who have built a life of helping others in their own quiet way--despite the tragic personal loss which might have soured lesser persons.

We're all hoping and praying that Pap's recovery will be a rapid one and that he will once again be up and at'em as he so dearly loves to do. Because folks, he happens to be one of the greatest guys this writer has ever known.

#

MOREHEAD STATE COLLEGE
- MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., April 30--The annual Morehead State College Fine Arts Week is being held on May 3-9 and features several nationally known figures as well as performing groups on the Morehead campus.

Featured individuals include C. Kermit Ewing, professor of art at the University of Tennessee, and Keith Brooks, Associate Professor of Speech at Ohio State University. Campus groups which will perform include the chamber orchestra and the opera group.

Ewing will speak at 2:30 p. m. on Sunday, May 3, in the art gallery. Twenty-five of his paintings will be on exhibit and the widely-renowned artist will explain and interpret his works.

The chamber orchestra, under the direction of James Pescor, will present an evening of chamber music featuring works by Ludwig van Beethoven and Franz Schubert on Monday evening, May 4, at 8:30 in Baird Music Hall.

Brooks will present a "Reading Hour" on Thursday evening, May 7, in the Baird Music Building at which time he will read some of the works of James Thurber as well as humorous readings on college life.

The drama and opera departments have combined to present "An Evening of Contemporary Opera" on Friday, May 8 and Saturday May 9. The 8:30 productions in Baird Music Hall will feature "Riders to the Sea" by Ralph Vaughan Williams and "Comedy on the Bridge" by Bohuslav Martinu. James Ross Beane is director. The chamber orchestra will support the 12 Morehead students who are performing.

Dr. J. E. Duncan, Chairman of the Division of Fine Arts, said, "We are pleased with the reception our Fine Arts Week has received in the past and we sincerely feel that we again have an outstanding week of activities."

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

FOR IMMEDIATE RELEASE

Morehead, Ky., April 30--Morehead State College will play host to over 1,000 high school seniors from 20 schools in the Morehead region on Friday, May 1, at the second of two high school senior days held on the campus this spring.

Over 1,500 seniors from 25 high schools were on the campus last Friday for the first of the senior days.

A general assembly will be held in the Fieldhouse at 10:00 a. m. featuring a welcoming address by Dr. Adron Doran, President of Morehead State College. A college student will discuss opportunities for development at Morehead through social, recreational and religious activities followed by musical programs presented by the Phi Mu Alpha stage band and the college choir.

The visiting seniors will then meet in academic interest groups to talk with professors in the various disciplines about opportunities for study in their specific areas of interest.

Lunch will be provided in the Doran Student House followed by tours of the campus and a reception.

Schools which will be represented at Friday's senior day are: Bath County, Blaine, Carter, Estill County, Ezel, Falmouth, Greenup, Hitchins, Inez, Knott County, Erlanger Lloyd, Menifee County, Montgomery County, Mt. Healthy (Ohio), New Richmond (Ohio), Olive Hill, Prichard, Rowan County, Shawnee and Warfield.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 3--Two short operas will be presented on the Morehead State College campus on May 8 and 9.

The drama and opera departments of Morehead State College are jointly presenting "Riders to the Sea" by Ralph Vaughan Williams and "Comedy on the Bridge" by Bohuslav Martinu.

The two short operas, to be sung in English, vividly portray the contrast between the tragic and the comic in musical drama.

Performance time is 8:00 p.m. in Baird Music Hall with both operas being presented each evening. Tickets are \$1.00.

Members of the cast of "Riders to the Sea" are: Joyce Slone, a senior from Catlettsburg; Gary Holcombe, a freshman from Bardstown; Anna McNeil, a senior from Flemingsburg; Mary Bragg, a junior from Morehead and Sarah Heisey, a senior from Xenia, Ohio.

Performing in "Comedy on the Bridge" are; Sharon Webb, a sophomore from Seaman, Ohio; Holcombe; Ron Harper, a freshman from Mt. Healthy, Ohio; Carol Gilmore, a sophomore from Ashland; Walter Thomson, a junior from Louisville; John de Bourbon, a sophomore from Patterson, N.Y.; Corwin Georges, a freshman from Clarksville, Ohio and Roger Batson, a freshman from Covington, Ohio.

James Ross Beane, of the Morehead music faculty, is director. Staging director is Brent Fry, of the Morehead speech and drama faculty.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 5--Nan K. Ward, instructor in the Division of Health, Physical Education and Recreation at Morehead State College, has been elected chairman of the Division for Girl's and Women's Sports of the Kentucky Association for Health, Physical Education and Recreation.

Mrs. Ward said the DGWS is "a non-profit educational organization designed to serve the needs and interests of administrators, teachers, leaders and participants in sports programs for girls and women".

Mrs. Ward said the chief objective of the DGWS during the upcoming year would be "to promote more clinics and extramural competition for girls at both the high school and college levels."

She holds both the AB and MA degrees from Morehead and has done work on the PhD degree at the University of Kentucky. She has taught in high schools in Kentucky and Florida and has been on the Morehead State College faculty since 1960.

A native of Mt. Sterling, she is the daughter to Mrs. and Mrs. Travis Karrick.

She announced the following spring sports events for girls and women:

High School Girls DGWS Regional Track Meets-----May 15-16
High School Girls Regional Tennis Tournaments-----May 23
High School Girls Open Golf Tournament----- May 23
Louisville

more

Nan Ward 2222222

High School Girls DGWS State Track-Field Meet-----June 6
Fort Campbell

High School Girls State Tennis Tournament-----June 5-6
Louisville

Twentieth Women's Collegiate Golf Tournament-----June 21-26
Michigan State University
East Lansing, Michigan

USLTA Women's National Collegiate Tennis Championships-June 24-28
University of North Carolina
Greensboro, North Carolina

#

FROM: RAY HORNBACK
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., May 6--Edward T. Breathitt, Governor of Kentucky, will deliver the Morehead State College commencement address on Monday, May 25, Dr. Adron Doran, President of Morehead State College, announced today.

Dr. Doran also said that the Reverend William D. Jagers, minister of the Irene Cole Memorial Baptist Church, Prestonsburg, will deliver the baccalaureate sermon on Sunday, May 24.

Breathitt will speak to a crowd of over 3,000 at the commencement exercises in the Fieldhouse at 10:00 a. m. Rev. Jagers will speak at 4:00 p. m. in Button Auditorium to an expected crowd of 1,400.

Three hundred and twenty-five candidates for degrees will participate in the ceremonies.

A reception for the graduating seniors, parents, friends and faculty members will be given by Dr. and Mrs. Doran in the Doran Student House immediately following the Baccalaureate sermon.

A luncheon for the graduates sponsored by the alumni association will be held in the Doran Student House at 12:00 noon following commencement exercises. The graduating seniors are also invited to the annual alumni banquet scheduled for Saturday, May 23, in the Doran Student House at 6:00 p. m.

Governor Breathitt's address will be his first major address on the Morehead State College campus since his inauguration as Governor of the Commonwealth of Kentucky.

more

morehead graduation 2222222

A graduate of the University of Kentucky and the UK law school, Breathitt was a lawyer in his hometown of Hopkinsville and was a member of the House of Representatives.

Reverend Jagers holds degrees from Georgetown College and the Southern Baptist Theological Seminary, Louisville. A native of Elizabethtown, he was pastor of the First Baptist Church of Jackson for four years before going to Prestonsburg.

He was a student worker in Columbia, South America, and is married to the former Zorabeth Crowder of Mayfield. They have four children.

#

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

FOR IMMEDIATE RELEASE

MOREHEAD, KY., MAY 9--Ronald Gullett, a Morehead State College senior, has been elected president of the youth organization of the Council of the Southern Mountains.

Gullett was elected to serve as president of the youth group which covers nine states at the annual meeting of the Council of the Southern Mountains in Ashville, North Carolina.

He will serve until April of 1965.

Gullett calls the election to the presidency "a distinct honor as there are some mighty fine youngsters involved and we are looking toward a highly successful year."

He is also a student board member on the Appalachian Volunteers. "The Appalachian Volunteers is sort of a domestic Peace Corps," he said, "and we are trying to aid the people in the Appalachian area through a self-help program."

Youth in the organization are working on the renovation of numerous one-room schools and will branch out into other projects in the future, he said.

Gullett is a geography and agriculture major from Salyersville who plans to graduate in June of 1965. He is a member of Gamma Theta Upsilon, the georgraphy club at Morehead State College.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 11--Sixty-four Morehead State College students made perfect 4.0 standings during the past semester.

They were among 577 students who made the Dean's List for the second semester.

"We are proud of the achievements of the 64 students who made perfect standings," said Dr. Adron Doran, President of Morehead State College, "as this is not only a tribute to their efforts but is recognition of the ever-increasing number of topnotch students who have chosen Morehead State College as their college home."

Earning perfect standings were: Sharon Lynne Bailey, Preston; William Clark Bellew, Maysville; Betty Louise Berry, Catlettsburg; Walter Lawrence Blair, Morehead; Gerald J. Budgery, Detroit, Mich.; James Cecil Burton, Ashland; Charles Fredrick Canupp, Belfry; Vaughn M. Carter, Frenchburg; Alicia Bailey Conaghan, Georgetown; James Kelly Copenhaver, Wytheville, Va.; Peter Robert Costa, New York, N. Y.; Hazel Kidd Davis, Morehead; Patricia Jane DeMoss, Stamping Ground; Roger Duane Dixon, Paintsville; Mary Glenn Feedback, Carlisle; Juanita Gayhart, Evanston; Phillip Wayne Ginter, Winchester; John Paul Green, Ashland; Harold Louis Greenstone, Waynesboro, Va.; Virginia Holmes Harness, Walkerton, Ind.; George W. Hazelwood, Jr., Lebanon, Ohio; Eunice Ison Hill, Dorton; Loretta Ackley Hord, Wallingford; Carl Edgar Huntzman, Osgood, Indiana and Sarah Ellen James, Jenkins.

more

morehead perfect standings 222222

Also earning perfect standings were: Sandra Lewis Johnson, Springboro, Ohio; Nancy Marguarite Kegley, Upper Tygart; John Walton Kirk, Warfield; Laradean Kohls, Alexandria; Joan Bailey Koskoski, Louisa; Paul C. Kroth, Dayton; Bessie Mae Lee, Flemingsburg; Barbara Garrett Lyons, Owingsville; Judith Brooke Martin, Morehead; Patricia Edna May, Ashland; Phyllis Gail Maze, Salt Lick; Lucas McCoy, McCarr; Anna Lou McNeill, Flemingsburg; Edward Alvin Moon, Ashland; Marilyn Webb Murphy, Wilmington, Ohio; Vonnie Lou Nilson, McKeesport, Pa.; Martha Callihan North, Greenup; John Waldo Pflieger, South Whitley, Indiana; Sylvia Sue Pfaff, Irvine; David Keith Potts, Point Marion, Pa.; Kerry Carson Rice, Denver; Doris Linda Rose, Ashland; Carolyn Joyce Rosenzweig, Hillsboro, Ohio; Ann LaVaughn Sandifer, Brooksville and Joyce Harris Saxon, Wingo.

Others earning perfect standings were: Sandra Kay Scott, Garrison; Carolyn Colgan Schwartz, Flemingsburg; Elizabeth C. Setters, Owingsville; Marvin Mack Seyfang, Washington Court House, Ohio; Charles Robert Simons, Flemingsburg; Gordon Lee Staten, Jr., Ashland; Patricia Yonts Taylor, Jackhorn; Patricia Burton Thomas, Spring Valley, Ohio; Polly Hogue Tucker, Midway; Peter John Verhoven, Jr.; Coral Gables, Fla.; Linda Lee Ward, Paintsville; Martha Risner Wells, West Liberty; Sandra Howell West, Haleyville, Ala. and William Whitaker III, Morehead.

#

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

Special to the Public Ledger

FOR IMMEDIATE RELEASE

Morehead, Ky., May 11 --Dr. Adron Doran, President of Morehead State College will deliver the commencement address at Bracken County High School on Thursday, May 28, at 8:00 p. m..

The popular Kentucky Educator, who was named "Kentuckian of the Year" by the Kentucky Press Association in 1959, said, "I consider it a distinct honor to speak at Bracken County High School.

An outstanding speaker who is in great demand, Dr. Doran has been president of Morehead State College since 1954, during which time the enrollment has more than quintupled, the physical facilities have been greatly expanded, the faculty has grown proportionately and the academic program has been greatly strengthened.

Dr. Doran holds the BS and MA degrees from Murray State College and the EdD degree from the University of Kentucky.

A native of Graves County, Kentucky, he was a teacher, coach and principal in western Kentucky for 15 years and served as a member of the House of Representatives for four terms. He was Speaker of the House in 1950.

Before coming to Morehead State College, he was Director of the Division of Teacher Education and Certification in the Kentucky State Department of Education.

Dr. Doran is a member of the Kentucky Education Association Board of Directors, the Eastern Kentucky Regional Development Commission and the Southern Regional Education Board.

more

Dr. Doran 2222222

He is the only man in the history of Kentucky to have served as president of two different district education associations in Kentucky, as president of the Kentucky Education Association and as a member of the Board of Directors of KEA representing two different districts.

He was awarded the KEA Lincoln Key award for his work in integration without fanfare or incident and has been honored by governors as a Kentucky Colonel, Arkansas Traveler, Louisiana Colonel, Nebraska Admiral and Oklahoma Commodore.

#

FROM PUBLIC RELATIONS DEPT.
MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., May 12--Over 250 outstanding Morehead State College students will be recognized at the annual Honors Day Program Thursday, May 14, at 10:00 a. m. in the Fieldhouse.

Dr. John W. Oswald, the newly-inaugurated president of the University of Kentucky, will deliver the main address.

Over 2,500 students and faculty members will attend the ceremonies honoring those students who have excelled in their academic work, said Dr. Adron Doran, president of Morehead State College.

One of the highlights of the awards ceremonies will be the presentation of the Open Forum Citizenship Award which goes to the senior exhibiting the greatest qualities of leadership, scholarship and citizenship.

Music for the program will be provided by Mrs. Adron Doran at the organ and by the 38-voice Morehead State College Concert Choir.

Gabriel Banks, English Professor Emeritus, will give the invocation.

Recognition of honor students in the following areas will be made: academic achievement within classes; Who's Who in American Colleges and Universities; English; French; Spanish; German; education; music; Beaux Arts medal to the outstanding senior in art; Sigma Delta awards; mathematics; Les Courants award; Home Economics Club awards; Ink Pot award; Inez Faith Humphrey award; business education; outstanding industrial arts club member award; presentation of Ross Anderson Scholarship award; Wall Street Journal award; presentation of the Women's Recreation Association scholarship and recognition of student nurses.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 13--A Power and Machine Tool Maintenance Clinic will be held on the Morehead State College campus May 15 and 16.

Instruction will be offered during an all-day session Friday, May 15 and a morning session May 16 by Larry J. Beaudoin, a representative of the Rockwell Manufacturing Company.

Dr. C. Nelson Grote, Chairman of the Division of Applied Arts at Morehead, said, "The Clinic will cover preventative and up-keep maintenance of typical school shop machinery and will be most worthwhile for industrial arts teachers."

Each clinic participant will receive a complete set of a care and maintenance manual. Participation is voluntary and no college credit will be offered for the pilot clinic.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 14--Howard Dennis Lavy, a Morehead State College junior, has been awarded a scholarship to the Summer Music Festival at Gatlinburg, Tenn.

A music major from Covington, Ohio, Lavy was awarded a \$475 scholarship for the June 16 to September 7 Festival and will study with such persons as Robert Nagy, Ron Bottcher, Lynn Owen and Morley Meredith of the Metropolitan Opera, James Wainner of the Goldovsky Grand Opera and Francesca Roberto of the NBC Opera.

Lavy, who has studied French horn at Morehead under John Stetler, will perform in the orchestra which will play for over 60 performances in the 2,500 seat Hunter Hills Theater in the Great Smoky Mountains National Park.

He will receive ten semester hours of credit for academic studies as well as performing in the orchestra for such performances as "Tosca," "The Bartered Bride," "The Mikado," and "Oklahoma."

The Festival is sponsored by the Union College School of Music.

Lavy is a member of the symphony band, brass choir, woodwind quintet, concert choir, marching band and Phi Mu Alpha laboratory band at Morehead.

He was granted the scholarship after an audition and is called by Stetler "an outstanding student of the French horn."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., --The annual Morehead State College Alumni Banquet will be held Saturday, May 23 at 6:00 p. m. in the Doran Student House.

Members of the Morehead faculty will be guests of the Alumni Association honoring the recipient of the Alumni Distinguished Faculty Award who will be announced at the banquet.

Tickets for the banquet are \$2.50 and may be purchased at the College Business Office or by mail addressed to the Office of Alumni Affairs, Morehead State College.

"We have planned an outstanding program including a fine meal and music by Morehead faculty members, said Harry Mayhew, Director of Alumni Affairs, "and advance reservations indicate a record number will attend the annual banquet. "

Jim Gibson, President of the Alumni Association, will welcome those attending and President Adron Doran will also speak. Alumni scholarship winners will be recognized at the meeting.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 18--Janice Walker Humble, a Morehead State College senior from Winchester, has been awarded a \$1,500 Fellowship to the Patterson School of Diplomacy at the University of Kentucky.

The fellowship is for the academic year of 1964-65.

A political science and sociology major, she is a participant in the Morehead honors program and is president of the Cosmopolitan Club.

Miss Humble is a member of Cap and Gown, Lakotas and received an award as the outstanding student in Spanish at honors day.

She is the daughter of Mr. and Mrs. Walker Humble, Winchester.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 18--A cooking school sponsored by the Independent Grocers Association will be held on the Morehead State College campus on Tuesday, May 19.

Three sessions will be held in the assembly room of the home economics building at 10:00 a. m., 2:00 p. m. and 7:30 p. m.

Admission is free to all persons in the Morehead region and door prizes will be given by the I. G. A. food stores.

Eddie Doucette, noted French chef, will conduct the school.

#

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

FOR RELEASE SUNDAY, MAY 24

Morehead, Ky., May 24--Dr. Wilhelm Exelbirt, professor of history at Morehead State College since 1948, received the Alumni Association's "Distinguished Faculty Award" for 1964 at the Annual Alumni Banquet last night.

He was chosen by nominations from the alumni at large with the concurrence of an alumni committee and the Executive Council of the Alumni Association.

A permanent plaque will be placed in the lobby of the Doran Student House and a Dr. Wilhelm Exelbirt Scholarship will be awarded by the Alumni Association for the current year. He will prepare a paper for publication in the Morehead Alumnus and was awarded an engraved pen set last night.

In announcing the award, the Alumni Executive Council said, "Dr. Exelbirt has greatly distinguished himself as a scholar, a teacher, and a citizen. He has contributed much toward establishing the reputation for academic excellency that Morehead State College now enjoys."

Dr. Exelbirt was born in Austria and was educated in Vienna. He began school at the age of six and entered secondary school at ten. Having received a classical education, Dr. Exelbirt was admitted to the University of Vienna where he earned the Doctor of Philosophy degree in 1929.

While at the University of Vienna, he pursued a general field of study with emphasis on political science and history. Dr. Exelbirt taught in colleges in Vienna after completing the doctorate and went to France for one year in 1938 when the Nazis entered Austria. The following year was spent in England and in 1940 he came to America.

more

"Distinguished Faculty Award" 2222222

He lived in New York until 1948 when he accepted a professorship at Morehead State College.

While at Morehead, Dr. Exelbirt has demonstrated a great ability for scholarship, research and teaching. He has prepared numerous papers on Slovic Europe for university audiences and has a reading and speaking knowledge of English, German, French, Russian and Polish. He has a reading knowledge of Italian and all Slovic languages.

Dr. Exelbirt spends much of his time reading to keep up with current events. His interests include opera, philosophy and other segments of the humanities.

Since coming to Morehead, he has taught over 2,000 students and has encouraged the pursuit of academic excellence through teaching and example.

Dr. Exelbirt has participated in numerous college events in an official capacity and as a spectator and observer. He holds active membership in the Morehead Men's Club and various learned societies and organizations.

He is married to Dr. Regina Fried Exelbirt. Also a native of Austria, Mrs. Exelbirt received a similar education as that of her husband.

Dr. Adron Doran, President of Morehead State College, calls Dr. Exelbirt "an outstanding educator who certainly deserves the recognition which the Alumni Association has given him."

Criteria for the "Distinguished Faculty Award" are:

- A minimum of five years' service at Morehead State College
- Contribution to the field of education
- Professional growth
- Instructional growth
- Pursuit of excellency
- Appreciation for anonymity
- Adaptability and responsibility to the campus community
- General Versatility
- Ethical attitudes in accomplishments
- Cooperation with faculty and students

Change to
St. 44181
ex 211

Wire to: Lexington Herald
Ashland Daily Ind.

Morehead, Ky., May 25--Governor Edward T. Breathitt, Jr., told 325 graduating seniors at Morehead State College today that "one of the real enemies of our society today is the acute pressure to achieve status--to fashion one's tastes and personality in the pattern of one's neighbors."

"This desire for uniformity is deadly to the decision making abilities our citizens should possess and to our system of self-rule," he told the crowd of more than 4,000.

He added that our colleges should throw their entire weight ~~and~~ against the desire for uniformity and that the college campus should provide an atmosphere where there is a collision of mind with mind."

Following the ceremony, Breathitt broke the ground for the new \$600,000 Edward T. Breathitt Sports Center which was named for the young governor by the Morehead State College Board of Regents.

Looking on while the ground was broken were ~~the~~ ^{the following} Board members: Dr. W.H. Cartmell, Maysville; Alex S. Chamberlain, Louisville; David H. Dorton, Paintsville; Charles W. Gilley, Lexington; B.F. Reed, Drift and Lloyd Cassity, Ashland.

The ~~new~~ Breathitt Sports Center includes: a 10,000 seat football stadium; a \$35,000, eight-lane track; a baseball field; a practice football field and ample parking space.

Following the ground-breaking ceremonies, Breathitt attended a luncheon at which time A.Y. Lloyd, Adjutant General of the Commonwealth and a former member of the Morehead faculty, was honored.

The Morehead Alumni Association, which sponsored the luncheon, has provided a ~~\$150~~ scholarship named for General Lloyd which was presented to Charles Kennedy, a junior political science major.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 25--Thirty persons have received grants from the National Science Foundation to attend a summer institute in Ecology of the Cumberland Forest Region on the Morehead State College campus.

The institute, which was made possible by an NSF grant of \$36,362.50, is being held from June 22 to August 14.

Eight hours of graduate credit may be earned in the institute whose major objective is the improvement of subject matter competency of secondary teachers of biology.

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

Other members of the staff are: Dr. Durward L. Allen, Purdue University; Dr. George W. Bennett, Illinois State Natural History Survey; Dr. Henry J. Oosting, Duke University; Dr. Leonard B. Wing, Editor of Journal of Cycle Research and Joseph L. Bayless, Graduate Assistant in Biology at Morehead State College.

Other members of the Morehead State College faculty will also participate in the institute in an advisory capacity.

The college also was awarded a \$31,362.50 grant to conduct a Physiology and Chemistry Institute.

more

morehead science institute 2222222

Receiving grants to the institute were: Ted R. Bauer, Cincinnati, Ohio; Jewel Callis, Lancaster, Kentucky; Andrew Crider, Pikeville, Ky.; Mary Jane Crumlish, Levittown, Pa.; Robert Fille, Flemingsburg, Ky.; Ralph H. Gillum, Flemingsburg, Ky.; Robert W. Gray, Welch, W. Va.; Terry E. Herndon, Madison Height, Mich.; Monroe Hall, Elkhorn City, Ky.; Donley M. Hill, Morehead, Ky.; Emery S. Horton, Little Sandy, Ky.; Harold L. Huston, Marion, Ind.; James Allen Isett, James Creek, Pa.; Harold L. Kirn, Perryville, Mo.; William James McCullough, Russiaville, Ind.; Theodore R. Revack, Burlington, Ky.; Beverly K. Roberts, Lexington, Ky.; Cain D. Rogers, Jeffersonville, Ky.; Daisy E. Sasser, Arjay, Ky.; Lawrence E. Schul, Springfield, Ohio; Donald Steinbrink, Willoughby, Ohio and Henderson L. Thompson, Waverly, Ohio.

Others receiving grants were: Gene Triplett, Hindman, Ky.; Donald J. Trythall, Milwaukee, Wisc.; Barry E. Way, Fredonia, N. Y.; Lowell C. Weekley, Elizabeth, W. Va.; Raymond E. White, Morehead, Ky.; Thomas A. Wilson, Wellston, Ohio; Earl L. Wilt, Sawyer, Kansas and James R. Oliver, Carrollton, Ky.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 29--Twenty-four persons have received grants from the National Science Foundation to attend a summer institute in physiology and chemistry on the Morehead State College campus.

The institute, made possible by an NSF grant of \$31,362.50, is being held from June 15 to August 21.

Ten hours of graduate credit may be earned in the institute whose major objective is the improvement of subject matter competency of secondary teachers of biology.

Dr. William B. Owsley, Chairman of the Morehead State College Division of Science and Mathematics, is director of the Institute.

Other members of the staff are: Dr. James F. Kurfees, Associate Professor of Biology at Morehead; Dr. Lamar B. Payne, Assistant Professor of Chemistry at Morehead; and graduate assistants Dennis Cornelius and Joe L. Wells.

Other members of the Morehead State College faculty will also participate in the institute in an advisory capacity.

Morehead State College received a \$31,362.50 grant from the National Science Foundation to conduct the institute. The college also was awarded a \$36,187 grant to conduct an institute in the Ecology of the Cumberland Forest Region.

more

morehead science institute 2222222

Receiving grants to the institute were: Ted R. Bauer, Cincinnati, Ohio; Jewel Callis, Lancaster, Kentucky; Andrew Crider, Pikeville, Ky.; Mary Jane Crumlish, Levittown, Pa.; Robert Fille, Flemingsburg, Ky.; Ralph H. Gillum, Flemingsburg, Ky.; Robert W. Gray, Welch, W. Va.; Terry E. Herndon, Madison Height, Mich.; Monroe Hall, Elkhorn City, Ky.; Donley M. Hill, Morehead, Ky.; Emery S. Horton, Little Sandy, Ky.; Harold L. Huston, Marion, Ind.; James Allen Isett, James Creek, Pa.; Harold L. Kirn, Perryville, Mo.; William James McCullough, Russiaville, Ind.; Theodore R. Revack, Burlington, Ky.; Beverly K. Roberts, Lexington, Ky.; Cain D. Rogers, Jeffersonville, Ky.; Daisy E. Sasser, Arjay, Ky.; Lawrence E. Schul, Springfield, Ohio; Donald Steinbrink, Willoughby, Ohio and Henderson L. Thompson, Waverly, Ohio.

Others receiving grants were: Gene Triplett, Hindman, Ky.; Donald J. Trythall, Milwaukee, Wisc.; Barry E. Way, Fredonia, N. Y.; Lowell C. Weekley, Elizabeth, W. Va.; Raymond E. White, Morehead, Ky.; Thomas A. Wilson, Wellston, Ohio; Earl L. Wilt, Sawyer, Kansas and James R. Oliver, Carrollton, Ky.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., May 30--The annual meeting of the Kentucky Conference of the Methodist Church will be held on the Morehead State College campus, June 2 through 5.

Over 900 ministers, administrators and lay leaders in the Methodist Church are expected to attend the conference.

The opening session will be held Tuesday afternoon, June 2, in Button Auditorium. Walter C. Gam, Bishop of the Louisville area of the Methodist Church, will speak following greetings by Monroe Wicker, Director of School Services at Morehead State College, and Thomas Ditto, Pastor of the Morehead Methodist Church.

All general sessions will be held in Button Auditorium and the participants will stay in residence halls on the Morehead State College campus.

"We are exceedingly pleased to have the Kentucky Conference of the Methodist Church return to the Morehead campus for its annual meeting," said Dr. Adron Doran, President of Morehead State College, "as the facilities of Morehead State College are always available to the people of Kentucky for regional or statewide events."

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 3--A foreign language laboratory workshop will be held on the Morehead State College campus July 6 through July 17.

Bernard Hamilton, assistant professor of modern languages, Morehead State College, is director of the workshop.

"The program is designed to be both versatile and practical," said Hamilton. "We will deal with three major aspects of teaching foreign languages: the mechanical, the use of materials and texts in the class and how to instruct through the use of these teaching aids."

Two hours of undergraduate or graduate credit may be earned for the workshop, which is designed to give foreign language teachers a better comprehension of modern language methods of instruction.

"This workshop is not for training in the languages of Spanish, German or French, the three languages primarily taught in Kentucky," said Hamilton, "but will place emphasis on adapting and using texts on the state list for classroom use."

Individuals desiring additional information on the workshop should write: Bernard Hamilton, Assistant Professor of Modern Languages, Morehead State College, Morehead, Kentucky.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., June 9--Registration for the summer term at Morehead State College will be held on June 15 and 16, President Adron Doran announced today.

Classes will begin on June 17 for the regular summer term which ends on August 7. A post summer session will be held from August 10 to August 26.

Seniors will register from 7:30 to 10:00 a. m. on Monday, June 15. All other students will register from 10:00 to 5:00 p. m. on the 15th and from 7:30 a. m. to 3:00 p. m. on June 16.

The last day a student may register for a full load is Wednesday, June 17 and the last day one may register for credit is Thursday, June 18.

The 1963 summer enrollment was 2,174, said Dr. Doran, and the 1964 summer term is expected to go over the 2,200 mark.

Special summer programs include: a National Science Foundation Institute in Physiology and Chemistry, June 15 to August 21; an NSF Institute in Ecology of the Cumberland Forest Region, June 22 to August 14; Audio-visual Materials Workshop, June 22 to July 3; Foreign Language Laboratory, July 6 to July 17; Music Camp, July 26 to August 2; Writers' Workshop, July 27 to August 7; Folk Dance Institute, August 9 to 15; School Lunch Seminar, August 10 to 14; Reading Seminar, August 10 to 21; Coaching Clinic, August 10 to 14; School Lunch Seminar II, August 17 to 21 and Modern Mathematics Workshop, August 10 to 21.

MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., June 14--Over 200 youngsters from Kentucky and neighboring states have spent the past two days preparing for a unique special summer program for freshmen at Morehead State College.

The students, most of whom have just graduated from high school, are participating in a program designed for students who graduated in the lower one-half of their senior classes.

A recent ruling by the Morehead Board of Regents requires all out-of-state students who are not in the upper one-half of their graduating classes to attend the special summer program and make not less than a "C" on six hours of academic work before being admitted in the fall.

Although Kentucky students are not required to enroll in the special summer program, numerous Kentucky students are participating on a voluntary basis.

"We are pleased with the special program enrollment," said Dr. Adron Doran, President of Morehead State College, "and we sincerely feel that it will add quality to our instructional program."

"We feel that all students who graduate from an accredited high school should have an opportunity to attend college," he added, "and this special program is providing an opportunity to these students to prove they can do acceptable work on the college level."

All freshmen participating in the program are enrolled in English 101 and special remedial English classes are also available. A second course is selected by the student, with the consent of the Dean of the College and an adviser.

more

Dr. Doran pointed out that grades will be reported at the end of two weeks and again at the end of four weeks. Each student has an adviser who will work in counselling the student on a close personal basis.

During the orientation program Friday and Saturday, the participants were given a college qualifying test, English placement test and reading test and were guests of the college for a reception and dinner.

Meetings were held with advisers and schedules were prepared for registration Monday.

"These students are being exposed to college life for the first time," commented Roger L. Wilson, Dean of Students at Morehead, "and we are attempting to provide an atmosphere conducive to learning so they may do their very best in an effort to meet the requirements for enrolling in the fall."

Students are enrolled from 15 states with Ohio providing the largest number.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., June 15--Morehead State College has received a \$5,700 grant from the National Science Foundation.

The grant, which is the third NSF grant received by Morehead State College this year, is for the support of research on the "Influence of Soil Environment on Fungus Spore Germination."

The grant is for a period of approximately two years, beginning June 15.

Research will be under the direction of Dr. Gary Griffin, Assistant Professor of Biology in the Division of Science and Mathematics at Morehead State College.

Dr. Griffin, who was a plant pathologist with the United States Department of Agriculture before joining the Morehead faculty, earned the MS and PhD degrees from Colorado State University in plant pathology.

Morehead State College earlier had been awarded a \$31,362.50 grant for a summer institute in physiology and chemistry and a \$36,362.50 grant for a summer institute in ecology of the Cumberland Forest region.

#

FOR IMMEDIATE RELEASE

Morehead, Ky., June 19--The 13th annual Morehead State College Writers' Workshop will be held from July 27 to August 7.

The Workshop annually draws participants from over twenty states and has become one of the outstanding writers' workshops in the nation. Albert Stewart, Associate Professor of English at Morehead, is director.

The two-week Workshop program consists of workshops in poetry, novel, short story, playwriting and essay conferences; group sessions and evening lectures by outstanding authorities in the writing of fiction, non-fiction, poetry and playwriting.

Staff members for the Workshop are: James Still, writer in residence at Morehead State College; Jack Gilbert, California; R. V. Cassill, State University of Iowa, Iowa; Harriette Arnow, Ann Arbor, Michigan and Dayton Kohler, Blacksburg, Va.

Special consultants and lecturers during the two week conference are: Dr. Arthur K. Moore, University of Kentucky; Dr. Harvey C. Webster, University of Louisville; Dr. Robert White, University of Kentucky; David Madden, novelist, playwright and critic and Billy C. Clark, short story writer and novelist.

Tuition is \$30 and two semester hours of credit are offered for the Workshop. The Lucy Furman Fiction Award will be offered for the best work in fiction and the Ann Cobb Poetry Award for the best work in poetry presented at the Workshop.

Still, who served as a writer in residence on the Morehead campus during the second semester of 1960-61 and during 1963-64, has been a member of the Workshop staff for the past ten years. His poems and stories have appeared in many national publications and he has published a novel, books of poems and a collection of short stories. He will serve as a consultant in fiction.

Gilbert, who served as a poet in residence at Juanita College during the past year, has had poems published in such magazines as Encounter, Atlantic Monthly and Nation. He will instruct in poetry for the full two weeks.

Cassill, author of over a dozen novels, will serve as an instructor in fiction during the second week of the Workshop. His stories have appeared in many periodicals and in Best American Short Stories, O. Henry Prize Stories, New World Writing and Fiction of the Fifties.

Arnow, a Kentuckian famous for both fiction and historical writing, is the author of Mountain Path, Hunter's Horn and The Dollmaker, as well as numerous short stories. She will serve as a consultant in fiction during the first week of the Workshop.

Kohler is a professor in the Department of English and Foreign Languages at Virginia Polytechnic Institute. He is best known for his critical essays, studies of literature and critical reviews of poetry. He will serve as a consultant in fiction and nonfiction for the full two weeks of the Workshop.

Stewart, who has built the Workshop into one of the most widely accepted in the nation, says, "The Workshop is designed to perform two important functions-- to provide stimulation and direction for the writer and understanding of the written forms of the creative imagination for the interested person."

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

FOR IMMEDIATE RELEASE

Morehead, Ky. --Fifty-four science teachers from seventeen states are currently attending two summer science institutes at Morehead State College.

Sponsored by the National Science Foundation, the two institutes are in physiology and chemistry and ecology of the Cumberland Forest Region. The college was granted over \$67,000 by the NSF to conduct the institutes.

"We are studying physiology, chemistry and ecology of the Cumberland region the first weeks of the institutes to give the participants a background for the teaching of new methods in biological instruction," said Dr. William B. Owsley, Chairman of the Division of Science and Mathematics at Morehead and Director of the institutes.

Dr. Owsley said that the new methods of instruction are part of recommendations made by the Biological Science Curriculum Study, sponsored by the American Institute of Biological Sciences.

"These methods of instruction," he said, "are based on three different approaches to biology: the Green Version, Yellow Version and the Blue Version."

The major difference between the BSCS versions is the emphasis placed on each level, said Dr. Owsley.

The Green Version places greatest emphasis on the community and world biome levels while the Yellow Version places greatest emphasis on the cellular level, with high emphasis on the molecular level also.

The Blue Version places emphasis on the molecular level, with a high emphasis on the cellular, said Dr. Owsley.

more

"Since the major objective of the institutes is the improvement of subject matter competency of secondary teachers of biology, we will have briefing sessions the last two weeks of the institutes. Here the teachers will learn how to put into practice the new concepts they have been learning," said Dr. Owsley.

He also said that the college is correlating biochemistry and cell physiology which is felt will be the most effective method of instructing the teachers in the new Blue Version.

The participants in the Ecology Institute are receiving instruction in teaching the Green Version of the BSCS method of instruction.

Twenty-four persons have received grants from the National Science Foundation to attend the Physiology and Chemistry Institute. Thirty are participating in the Ecology Institute.

Special lecturers during the Ecology Institute are: Dr. Durward L. Allen, Professor of Wildlife Management, Purdue University; Dr. George W. Bennett, Aquatic Biologist and Head of the Aquatic Biology Station of the State Natural History Survey of Illinois; Dr. Henry J. Oosting, Professor and Chairman of the Department of Botany, Duke University; and Dr. Leonard W. Wing, Research Associate and Editor of the Journal of Cycle Research.

King Richeson, instructor in Biology at Lees Junior College and former biology teacher at Henry Clay High School, Lexington, will be in charge of the Ecology Institute two-week briefing session.

Dr. James F. Kurfees, Associate Professor of Biology at Morehead; Dr. Lamar B. Payne, Assistant Professor of Chemistry at Morehead; and graduate Assistants Dennis Cornelius and Joe L. Wells are serving as instructors in the Physiology and Chemistry Institutes.

J. Charles Lakinger, a biology teacher at Clayton High School, Clayton, Missouri, will be in charge of the two-week briefing session for the Physiology and Chemistry Institute.