

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 1 -- Morehead State College has a summer enrollment of 1923 students, President Adron Doran announced today.

Students are enrolled from 67 Kentucky counties, 22 states and ten students from seven foreign countries are enrolled.

Rowan County has the largest number of students with 150 while Carter County has 99, Floyd 98, Lewis 84, Greenup 76, Boyd 74 and Pike 63.

The enrollment does not include students enrolled at the Breckinridge Training School or those persons enrolled in correspondence or extension courses.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 6--School principals from throughout Kentucky will be on the Morehead State College campus on Thursday, July 8, for the annual Principals Conference.

The featured speaker will be Daniel M. Purdom, principal of the Garden Springs School, Fayette County, who has received national recognition as a result of the ungraded Garden Springs School.

Purdom will speak on "The Leadership Role of the Principal in Developing Effective School Programs" at a 9:50 a. m. convocation in Button Auditorium.

Dr. Donald E. Elswick, State Department of Education, will speak on "Progress in Our Kentucky High Schools and the Outlook for Tomorrow" at 11:00 a. m. followed by a noon luncheon.

Dr. Adron Doran, President of Morehead State College, will preside at the convocation with Paul Wright, Louisa, chairman of the Eastern Kentucky Education Association Department of Secondary School Principals, presiding at the 11:00 a. m. meeting.

James David Salisbury, Boyd County, chairman of the EKEA Department of Elementary School Principals, will preside at the luncheon which will feature a question and answer period with Purdom and Dr. Elswick available to answer questions of the visiting principals.

Purdom, who was featured in an article in Look magazine based on the establishment of an ungraded system at Garden Springs, holds the AB and MA degrees from the University of Kentucky and is now doing work on the doctorate. He has taught in the school systems of Long Beach, California, and White Plains, New York.

MOREHEAD STATE COLLEGE
MOREHEAD, KENTUCKY

FOR IMMEDIATE RELEASE

Morehead, Ky., July--Roger H. Jones, immediate past-president of the Kentucky Education Association, has been named Director of Professional Relations and an Instructor at Morehead State College.

Jones comes to Morehead State College from Breathitt County High School, Jackson, where he has taught art, Spanish and journalism since 1952.

He will begin his duties in September.

Dr. Adron Doran, president of Morehead, said today in announcing the appointment of Jones, "Roger is eminently qualified to correlate the programs offered at Morehead State College with the activities of professional associations at the local, state and national level. He is a fine young man who has shown outstanding leadership qualities during his term as president of the KEA who will certainly bring great distinction to our campus."

Prior to his election to the KEA presidency, Jones served as vice-president and president-elect of the KEA and as president of the Upper Kentucky River Education Association.

Jones was named president-elect of the National Council of State Association Presidents of the National Education Association in New York last week.

He is now president of the KEA Department of Classroom Teachers and this summer attended the World Confederation of Organizations of the Teaching Profession in Addis Ababa, Ethiopia, as the KEA delegate.

During his presidency of the KEA, he traveled over 50,000 miles speaking throughout the Commonwealth of Kentucky.

Jones holds the AB degree from Georgetown College and the MA degree from the University of Kentucky and has surveyed the school systems of Mexico, Cuba and Japan during his travels in those countries.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 10--Dr. Adron Doran, President of Morehead State College, will serve as a panelist during President Johnson's White House Conference in Washington on July 20 and 21.

Dr. Doran has been asked to participate in a panel discussion on improving the quality of teacher education. Dr. Harold B. Gores, President of the Educational Facilities Laboratories, New York City, is chairman of the panel.

The two-day meeting, to be attended by 500 leading educators from throughout the United States, is being held to examine critical issues in education on which the nation should focus its attention.

President Johnson said in calling the conference, "All of us can benefit from a lively exchange of views on the major problems confronting our schools and colleges. We need to pool our best ideas about how to stimulate and enrich the nation's adventure in learning."

Appearing on the teacher education panel with Dr. Doran are: Theodore R. Sizer, Dean of the School of Education, Harvard University; Norman J. Boyan, Stanford University; Paul Briggs, Superintendent of the Cleveland Schools; Harold Howe, Executive Director of the Learning Institute of North Carolina; Lindley Stiles, Dean of Education at the University of Wisconsin and Elizabeth Koontz, President of the National Education Association Department of Classroom Teachers.

Most of the sessions will be held at the Statler-Hilton Hotel with the concluding session scheduled for the White House.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 10--Dr. Martin Essex, Superintendent of Schools, Akron, Ohio, will be the featured speaker at the annual Superintendents Conference on the Morehead State College campus, July 15.

Superintendents from throughout the region are expected to attend the day-long conference which will also feature an address by Samuel Alexander, Assistant Superintendent, Department of Education, Frankfort.

Dr. Essex, whose interests in comparative education have taken him on tours of the world with his latest being a trip to the Soviet Union, will speak at 11:00 a. m. on "Importance of Education to the Economy--A View from Abroad. "

Alexander will speak on "The Impact of the Court of Appeals Decision on the Assessment of Property to Education in Kentucky" at 9:45 a. m. Both sessions will be held in Button Auditorium.

Thomas W. McCoy, Chairman of the Eastern Kentucky Education Association Department of Superintendents, Catlettsburg, will preside at the 9:45 a. m. session and Dr. Adron Doran, President of Morehead State College, will preside at the 11:00 a. m. session.

A luncheon is scheduled for 12:00 at the Doran Student House to be followed by a question and answer period featuring Dr. Essex and Alexander.

Dr. Essex is a past president of the American Association of School Administrators and has been an advisor to two presidents on educational matters.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 13--Morehead State College has received a \$2,000 grant from the Minnesota Mining and Manufacturing Co. as a part of the 3M Company's Assistance Grant to Education program.

The purpose of the \$1,500,000 program is to assist future teachers enrolled in teacher training institutions of the United States in the use of equipment and reference material in teaching visual communications techniques.

The grant is for a transparency maker and copier, a classroom overhead projector and various materials and visual aids.

"We are pleased that the 3M Company has awarded such a grant to Morehead State College," said Dr. Adron Doran, President, "and I am certain it will greatly facilitate our teacher training program."

The equipment and supplies will be used in giving demonstrations and producing teaching materials in public schools in the Morehead region, said Dr. Doran.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 20--- The annual Morehead State College summer music camp will be held from July 25 to August 1.

Over 100 youngsters from grades seven through 12 will participate in the week-long camp for band members, vocal students, pianists, drum majors and majorettes.

Private instruction in voice and band instruments will be given by Morehead State College faculty members and visiting specialists. The piano students arrived on the campus July 18 and will continue through August 1.

Various informal concerts will be presented for the benefit of the students and the summer camp chorus and bands will present a concert for parents and friends on August 1 at 3:00 p. m. A piano concert will be held on Saturday evening, July 31, at 8:00 p. m.

Dr. J. E. Duncan, Chairman of the Division of Fine Arts, is Director of the camp. Tuition is \$35.00 which includes all expenses.

The Morehead State College music faculty, augmented by visiting specialists in brass, woodwind, voice and drum major and majorette training, will serve as the staff.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 20-- Morehead State College will offer 20 courses during the annual post summer session, August 9-25.

Registration for the three-week session will be held on August 9 from 8:00 to 10:00 a. m. in the Bert T. Combs Classroom Building.

Fees are \$7.00 a semester hour for undergraduate students and \$8.00 a semester hour for graduate students. Out-of-state undergraduates will pay \$14.00 a semester hour and out-of-state graduate students \$16.00.

The post summer participants will reside in air-conditioned Mignon and Regents Halls. Classes will meet daily from 8:00 to 12:00 a. m.

Classes carrying two hours credit will end on August 20 while classes carrying three hours credit will end on August 25.

Persons interested in enrolling in the Post Summer Session should contact Monroe Wicker, Director of Admissions and School Services.

The courses to be offered are: Public School Art, Business Law, Writing and Speaking, Introduction to Literature, Neo-Classical Writers, The United States 1865 to the Present, Kentucky History, American Foundations, Mathematics for the Elementary Teacher, Introduction to Physical Science, Introduction to Biological Science, School Lunch Seminar I, School Lunch Seminar III, Modern Mathematics Workshop, Reading Seminar and Folk Dance Institute.

#

FROM: GROUND BREAKING STEERING COMMITTEE
CAVE RUN RESERVOIR

FOR IMMEDIATE RELEASE

Morehead, Ky., July 24-- Groundbreaking ceremonies for the \$30,000,000.00

Cave Run Dam and Reservoir have been set for Saturday, August 7, at 11:00 a. m.

Carl D. Perkins, Congressman from the 7th. Congressional District, will be the featured speaker. Also appearing on the program will be other state and national figures.

Dr. Adron Doran, President of Morehead State College and chairman of the groundbreaking steering committee, will serve as master of ceremonies.

Cave Run Reservoir, which encompasses the Licking River basin, will be over a mile wide at seasonal pool in parts of Rowan and Bath Counties and will cover areas of Menifee and Morgan Counties.

The groundbreaking ceremony will be held at the dam site located on Highway 826 east of Farmers. The location is about ten miles from Morehead.

Members of the groundbreaking steering committee are: Colonel Addison McGhee, Civilian Aide to the Secretary of the Army for the Commonwealth of Kentucky; Dr. Alec Spencer, President, Cave Run Reservoir Association; Harry Thompson, Vice-President, Ohio Valley Improvement Association; Steve Wakefield, Director, Kentucky Flood Control and Water Usage Commission; Joe Creason, the Louisville Courier-Journal and J. E. V. Wagner, U. S. Corps of Engineers.

Dr. Doran, who was asked to serve as chairman of the steering committee by the U. S. Corps of Engineers, said the Corps will have charge of all physical facilities and details of the groundbreaking ceremony.

"The completed program details will be announced at a later date," said Dr. Doran.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 24 -- Leaders in adult education from throughout Kentucky will be on the Morehead State College campus, Wednesday, July 28, for an Adult Education Conference.

Dr. Howard Y. McClusky, Consultant in Community Adult Education and Professor of Educational Psychology at the University of Michigan, will speak at an 11:00 a. m. convocation in Button Auditorium.

C. Forest Esham, Director of Adult Education, State Department of Education, Frankfort, will give a progress report on adult education in Kentucky at a luncheon in the Doran Student House immediately following the convocation address.

Dr. McClusky, who received his doctorate from the University of Chicago, is recognized as one of the nation's leading authorities on adult education and is currently serving as a consultant to the U. S. Office of Education and the U. S. Office of Economic Opportunity.

A former president of the Adult Education Association of the United States, he has taught at Northwestern University, Barnard College and the University of Chicago.

Monroe Wicker, coordinator of the conference and Director of School Services at Morehead State College, said that all interested persons are invited to attend.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 28 -- Three visiting consultants will be on the Morehead State College campus, Thursday and Friday, July 29 and 30, to work with an advisory staff of Morehead faculty members on a special agricultural technology study.

Dr. Lloyd J. Phipps, University of Illinois, Dr. E. Grant Youmans, University of Kentucky and Raymond Morgan, Frankfort, will work with the advisory staff on the study entitled, "Employment Opportunities and Usable Agricultural Skills in Non-Farm Agricultural Occupations in Appalachia."

The study covers 28 eastern Kentucky and 10 southern Ohio counties and will be financed through a grant to be announced at a later date.

Dr. Roy D. Dillon, Associate Professor of Agriculture and director of the project, said the project will terminate on September 30, 1966, with the likely outcome being the addition of a new 2-year terminal curriculum in technical agriculture being developed at Morehead State College.

Dillon said the data to be collected this Fall by the project staff will be obtained from the 38-county area from agricultural businesses and those businesses which have workers who use agricultural knowledge and skills. He said that special attention will be given to those present and emerging agricultural jobs in which there is employment opportunity.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., July 31 -- Morehead State College and the Alumni Association will jointly sponsor a Senior Alumni Banquet on Thursday, Aug. 5 at 5:00 p. m. in the Doran Student House.

The banquet will follow a reception given by President and Mrs. Adron Doran from 4:00 to 5:00 p. m. The faculty, commencement guests, parents and alumni will attend the activities.

President Doran will preside at the Banquet in honor of graduating seniors. J. G. Gibson, immediate past president of the Alumni Association will speak.

"We hope our many friends who will be on the campus for commencement will attend the banquet," said President Doran, "and we would like to extend a special invitation to parents of our seniors."

Tickets are \$1.50 each and may be purchased in the Alumni Office in the administration building.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 4--Richard VanHoose, president of the Kentucky Education Association and Superintendent of the Jefferson County Schools, will deliver the Morehead State College summer commencement address, Thursday, August 5.

One hundred and seventy-eight candidates for degrees will participate in the 7:30 p. m. ceremony in the Fieldhouse.

The annual reception given by President and Mrs. Adron Doran for degree candidates, faculty and friends will be held from 4:00 to 5:00 p. m. in the Doran Student House followed by the annual alumni banquet in the Doran Student House at 5:00 p. m.

Degrees will be conferred on 51 candidates for the master of arts degree in education, 30 bachelor of science degree candidates and 97 bachelor of arts degree candidates.

The 178 candidates for degrees will bring to 576 the total number of persons receiving degrees during the 1965 school year at Morehead State College.

The summer term at Morehead State College will end on August 6, and the three-week post-summer session will run from August 9 to 25.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 8---The Morehead State College annual post summer session will be held beginning Monday, August 9 and run through August 25.

Registration for the three-week session will be held on August 9 from 8:00 to 10:00 a.m. in the Bert T. Combs Classroom Building. Twenty courses will be offered.

Fees are \$7.00 a semester hour for undergraduate students and \$8.00 a semester hour for graduate students. Out-of-state undergraduates will pay \$14.00 a semester hour and out-of-state graduate students \$16.00.

The post summer participants will reside in air-conditioned Wagon Mignon and Regents Halls. Classes will meet daily from 8:00 to 12:00 a.m.

Classes carrying two hours credit will end on August 20 while classes carrying three hours credit will end on August 25.

Persons interested in enrolling in the Post Summer Session should contact Monroe Wicker, Director of Admissions and School Services.

The courses to be offered are: Public School Art, Business Law, Writing and Speaking, Introduction to Literature, Neo-Classical Writers, The United States 1865 to the Present, Kentucky History, American Foundations, Mathematics for the Elementary Teacher, Introduction to Physical Science, Introduction to Biological Science, School Lunch Seminar I, School Lunch Seminar III, Modern Mathematics Workshop, Reading Seminar and Folk Dance Institute.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 7--Morehead State College will conduct a Reading Seminar from August 9 to August 20.

Featured lecturers will include: Miss Louise Bind Scott, Associate Professor of Education and Speech, Los Angeles State College, Los Angeles, California; Mrs. Pauline Hord, Memphis Public Schools, Memphis, Tenn.; and Mrs. Authelia Gumm, Education Consultant for the American Book Co.

The Reading Seminar will involve discussions of the improvement of instruction in reading with emphasis on spelling, writing, English, speech and mathematics. Phonics will also be stressed by Miss Scott and Mrs. Hord, two of the nation's leading authorities on the phonovisual method.

Two semester hours of credit will be granted and the sessions will run from 8:00 a. m. to noon each day.

Dr. Lawrence R. Stewart, Chairman of the Division of Professional Education, is director of the seminar.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 7--Morehead State College has received a \$5,700 grant from the National Science Foundation to help further strengthen the biology program.

The grant was made as a followup to a \$5,700 grant awarded Dr. Gary Griffin, Assistant Professor of Biology, to conduct research on "The Effect of Environment on Soil Fungi."

Dr. Griffin said the newly announced grant will be used chiefly for the addition of equipment in the biological sciences.

Dr. Adron Doran, President of Morehead State College, said "We are certainly pleased that the National Science Foundation has awarded Morehead State College another grant in the area of biology."

"This is further indication that our science program has achieved a level of excellency which is being recognized throughout the country," he added.

Dr. Griffin holds the PhD degree from Colorado State University and has been at Morehead State College since 1962.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., August 14--Season box seats and reserved seats are now on sale for Morehead State College home football games.

Eight box seats for the Eagles' four home games are \$72.10 while individual reserved seats are priced at \$2.06. General Admission tickets will be sold at the gate.

Ival Bryant, ticket manager, said that each business or individual purchasing a complete box will be entitled to a name plate on the box.

Bryant pointed out that the price for a season box was a reduction of \$10.00 over the single game price.

Interested persons should contact Bryant by writing the Business Office, Morehead State College, or by calling 784-4181, extension 329.

Morehead will be playing its second season in the 10,000 seat Breathitt Sports Center stadium, the largest football facility in the Ohio Valley Conference.

Morehead's home schedule includes:

October 9	Murray State College (Homecoming)	2:30 E. S. T
October 23	Middle Tennessee	2:00 E. S. T.
October 30	East Tennessee	2:00 E. S. T.
November 13	Eastern Kentucky	2:00 E. S. T.

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

*Wickers
- Ash. Hill
- Hay,
- Rayville*

FOR IMMEDIATE RELEASE

Morehead, Ky., Aug. 16--Morehead State College will offer 64 night and Saturday courses during the upcoming Fall semester.

Monroe Wicker, Director of School Relations, said that classes will be taught on Monday, Wednesday and Friday evenings and Saturday mornings.

The evening classes will begin at 6:30 ~~and~~ and most of the Saturday classes at 8:00 a.m.

Registration for the night and Saturday classes will be held on Saturday, Sept. 11, from 8:00 to 10:00 a.m. in Button Auditorium. Classes will begin on Sept. 18.

The schedule of classes includes:

MONDAY NIGHT

Agriculture

Principles of Vegetable Production 6:30-9:00

Welding 6:30-9:00

Business

Consumer Education 6:30-9:00

Teach. Bookkeeping and Gen. Bus. 6:30-9:00

Earth Science

Descriptive Astronomy 6:30-9:00

Education

FROM: CAVE RUN GROUND BREAKING COMMITTEE

FOR IMMEDIATE RELEASE:

Final plans have been completed for the Saturday, August 7, groundbreaking ceremony of the \$30,000,000 Cave Run Dam and Reservoir.

The 11:00 a. m. ceremony will be held on the dam site just off Highway 826 south of Farmers.

Carl D. Perkins, Congressman from the 7th Congressional District and Senator John Sherman Cooper will be the featured speakers. Also invited to appear on the program are Brig. Gen. Walter P. Leber, U. S. Army Engineer Division, Ohio River and Governor Edward T. Breathitt, Jr.

Dr. Adron Doran, President of Morehead State College, will be master of ceremonies and Dr. Alec Spencer, President of the Cave Run Reservoir Association, will give the welcome.

J. E. V. Wagner, Technical Liaison Officer, U. S. Army Engineers District, Louisville, is coordinating the program and has charge of all physical facilities and details of the groundbreaking ceremony.

Wagner said that Rev. Joe Nevius, West Liberty Christain Church, will give the invocation and the Rev. William Collins, Owingsville Methodist Church, will give the benediction.

Wagner said Dr. Spencer and the West Liberty Kiwanis Club will sponsor a fish fry immediately following the ceremony at the dam site and the Morehead Chamber of Commerece is planning a reception prior to the 11:00 a. m. ceremony in Morehead.

Wagner added that early responses to invitations sent by the Corps of Engineers has been encouraging and that the public is invited to the ceremony which is expected to conclude at noon.

The reservoir, which encompasses the Licking River basin, will be over a mile wide at seasonal pool in parts of Rowan and Bath Counties and will cover areas in Menifee and Morgan Counties.

#

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

FOR IMMEDIATE RELEASE

August 20--The Central Kentucky Youth Orchestra will conclude a week of intensive training on the Morehead State College campus with a concert at 2:30 Sunday in the Baird Music Hall.

Over 100 young musicians from throughout central Kentucky are members of the orchestra which has spent a week of rehearsing and recreation on the Morehead campus.

The public is invited to the informal concert on Sunday in the air-conditioned recital hall of the Baird Music Hall.

On the first night of arrival, the outstanding young musicians gathered around a huge bonfire for group singing and followed up with other evenings of entertainment ranging from a sock hop to stunt night to the annual banquet and dance on Saturday evening.

Each day was filled with activity beginning with full orchestra rehearsal from 8:30 to 10:30 and sectional rehearsals from 10:45 to 12:00.

Swimming, tennis, and private lessons were enjoyed until 3:30 followed by more sectional rehearsals from 3:30 to 4:30 and full orchestra rehearsals from 4:30 to 5:30.

Sight reading was held from 7:00 to 8:30 followed by entertainment until 9:50.

Various individuals served as instructors including members of the Morehead State College music faculty.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky. August 27--Morehead State College will offer a minor in journalism beginning in September , President Adron Doran announced today.

Dr. Doran said that Richard G. Staples, a native of Louisville, has been appointed Associate Professor of Journalism to coordinate the new program.

"We have offered several courses in journalism in the past," said Dr. Doran, "but feel that with the rapid growth of the college and with the increasing demand for college trained personnel in the vast field of mass communications, such a minor is needed."

Staples was born in Louisville and graduated from Male High School. He attended the University of Louisville and received the AB degree in English and education from Western Kentucky State College and the MS degree in Communications from the Graduate School of Communications and International Study at Boston University.

He has completed over half of the necessary classwork toward his doctorate at Indiana University, has been the recipient of several federal grants and has had articles printed in numerous publications including Journalism Quarterly and U. S. News and World Report.

more

22222222

Dr. Doran said Staples, who comes to Morehead from the School of Journalism at Bowling Green State University, Bowling Green, Ohio, will teach three journalism courses the first semester, including an introduction course, news writing and reporting and advertising and public relations.

The full minor is being developed by Staples and Dr. Warren C. Lappin, Dean of the College, in conjunction with the curriculum committee and will be submitted to the Council On Public Higher Education for approval.

Dr. Doran said the development of a journalism minor is especially significant "since we have just begun broadcasting over our new FM radio station and hope to develop a coordinated program in mass communications."

"We have searched for a person of Mr. Staples' qualifications for a lengthy period of time," said Dr. Doran, "and we feel that his background and training eminently qualify him to develop an outstanding program in journalism at Morehead State College."

The minor is being developed to meet the standards of the American Council for Education in Journalism.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 4--Morehead State College has employed six new faculty members for the fall term in the Division of Applied Arts, President Adron Doran announced today.

Beginning their teaching duties September 13 will be: Dr. William D. Keller, Associate Professor of Business; Paul S. Cain, Assistant Professor in Agriculture; Mrs. Dorothy Black, Assistant Professor of Business; Mrs. Lucy Spiceland, Instructor of Business; Miss Janet Bryan, Assistant Professor of Home Economics and Alex Conyers, Associate Professor of Business.

Dr. Keller holds the AB and MA degrees from George Peabody College and the EdD degree from Colorado State College. He comes to Morehead State College from the College of Emporia, Emporia, Kansas.

Cain holds the BS and MS degrees from Cornell Univeristy and has completed course work for his doctorate in agriculture at the University of Illinois. A native of Clyde, New York, he spent the past year at the University of Illinois.

Mrs. Black holds the BS and MBA degrees from the University of Alabama and has owned and managed a business school in Lexington, Kentucky.

More

2222222

Miss Spiceland earned the BS and MA degrees from Murray State College and comes to Morehead State College from Lowes High School, Lowes, Ky.

Miss Bryan earned the BS degree from Alabama College and the MS degree from Teachers College, Columbia University. She served as Director of Cafeterias, Manhasset Public Schools, Manhasset, N. Y. before coming to Morehead.

Conyers is returning to Morehead State College after spending the past year in doctoral study at the University of Kentucky where he earned both the BS and MBA degrees.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 7--The fall semester at Morehead State College will get off to a big start Friday, Sept. 10, with a faculty meeting, President's reception for new faculty members, luncheon, Division meetings and a meeting of the Board of Regents.

Registration for night and Saturday classes will be held Saturday, Sept. 11, and freshmen are scheduled to arrive on campus Sunday with freshman orientation beginning Monday, Sept. 13.

Freshman registration will be held on Wednesday and Thursday morning with upperclassmen registering Thursday afternoon and Friday morning. Classes will begin on Monday, Sept. 20.

Friday's faculty meeting will be held at 9:00 a.m. and will be followed by the annual reception for new faculty members given by President and Mrs. Adron Doran in the Doran Student House.

A luncheon is scheduled at 12:00 in the Student House and will feature an address by Elizabeth D. Koontz, President of the National Education Association Department of Classroom Teachers, Salisbury, North Carolina.

All faculty members will meet with their Division Heads at 2:00 p.m. and the Board of Regents will meet in the President's conference room at 2:00 p.m.

Saturday's night and Saturday class registration is scheduled from 8:00 to 10:00 a.m. in Button Auditorium. Freshman orientation will begin at 9:00 a.m. Monday in Button Auditorium and will end on Tuesday evening.

#

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

FOR IMMEDIATE RELEASE:

Morehead, Ky., Sept. 8--Morehead State College will begin the fall semester with nine new faculty members in the Division of Fine Arts, President Doran announced today.

The new Fine Arts faculty members are: Henry Glover, Jr., Associate Professor of Art; Karl Payne, Jr., Instructor in Music; Michael Fox, Instructor in Art; Jose M. Maortua, Instructor in Art; James Ross Beane, Associate Professor of Music; Dr. William Bingham, Jr., Assistant Professor of Music; Marvin E. Deaton, Instructor of Music; James M. Martin, Instructor of Music and Harlen Hamm, Instructor in Fine Arts.

Glover holds the AB and MA degrees from Morehead State College and is nearing completion of the doctorate at Teacher's College, Columbia University. He comes to Morehead from New York State University at Buffalo.

Payne holds the BM and MM degrees from Indiana University and comes to Morehead from IU.

Fox holds the BS degree from the New York State University at Buffalo and the equivalent of the MA degree at the Brooklyn Art Museum. He has taught in the public schools of Rochester, N. Y.

Maortua earned the AB and BS degrees from El Rector de la Universidad in Spain and has done additional work toward the MA degree at George Washington University.

more

morehead fine arts faculty 2222222

Beane is returning to Morehead State College after a year's sabbatical leave during which time he worked on the doctorate in music at Indiana University. He holds the BM from Stetson University and the MM degree from Louisiana State University.

Dr. Bigham holds the BM degree from Murray State College the MA degree from the University of Miami and the PhD degree from Florida State University. He comes to Morehead State College from Florida State University.

Deaton holds the BM degree from Murray State College, the MM from George Peabody College and is working toward the doctorate at the University of Michigan. He has had extensive experience as an arranger for studio and marching bands and has performed with several of the leading dance bands in the United States.

Martin holds the BS degree from Penn State University and the MM degree from Indiana University. He taught at Cottey Junior College, Nevada, Missouri, last year.

Hamm earned the AB degree from Morehead State College and the MA degree from Bowling Green State University and comes to Morehead from Bowling Green.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 9--Morehead State College will begin the fall semester with five new faculty members in the Division of Health, Physical Education and Recreation, President Adron Doran announced today.

The new HPER faculty members are: Robert Wright, Instructor in Physical Education and head basketball coach; Mrs. Martha McNeely, Instructor in Physical Education; Lake Kelly, Instructor in Physical Education and Assistant Basketball Coach; Marshall Banks, Instructor in Physical Education and Assistant Track Coach and Mrs. Gaye Osborne, Instructor in Physical Education.

Wright holds the BS degree from Marshall University and the MA degree from Morehead State College. He formerly taught and coached at Paul Blazer High School, Ashland.

Mrs. McNeely holds the BS degree from Hanover College and the MS degree from Indiana University and comes to Morehead from Jeffersonville, Indiana.

Kelly earned the BS degree from Georgia Institute of Technology and the MA degree from Morehead State College. He taught and coached at Florida State University and Loyola of the South.

Banks holds the AB degree from Morehead State College and the MS degree from the University of Illinois. He taught in the public schools of Champaign, Illinois, before coming to Morehead.

more

morehead state college HPER faculty

Mrs. Osborne holds the AB degree from Morehead State College and the MA degree from Ball State University.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 10--Dr. Morris L. Norfleet has been named Director of Research and Program Development at Morehead State College.

Dr. Adron Doran, President of Morehead State College, said that Dr. Norfleet will coordinate research on campus and will work with federal and state agencies in developing institutes and workshops as well as work in the general area of developing new programs.

"We have reached the point in our growth and development as an institution where this position is now justified," said Dr. Doran, "and in Dr. Norfleet we feel we have a man who is eminently qualified to more broadly develop our research efforts."

Dr. Norfleet has been at Morehead State College since 1962 as Director of Student Teaching and Associate Professor of Education.

The 34-year-old is a native of Somerset and a graduate of Nancy High School. He earned the BS degree from the University of Kentucky and the MS and PhD degrees from Purdue University.

Dr. Norfleet taught in the public schools of Indiana for six and one-half years and was an educational assistant and market research analyst for the Indiana Farm Bureau Cooperative Association for one and one-half years.

He was an instructor in education at Purdue University before coming to Morehead State College and is currently vice-president of the Kentucky Association of Student Teaching and is chairman of the research committee of the Southeast Region Association of Student Teaching.

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

FOR IMMEDIATE RELEASE, SUNDAY, SEPT. 12

Morehead, Ky., Sept. 12--Morehead State College has been awarded a \$39,660 grant by the United States Department of Health, Education and Welfare for a Field Research Project in Agricultural Technology.

Dr. Adron Doran, President of Morehead State College, said the 17-month research project will aim at identifying the off-farm agricultural jobs that require agricultural knowledge and skills in a 38-county area in eastern Kentucky and southern Ohio.

Dr. Doran said that special attention will be given to determining those jobs in which there are employment opportunities.

Dr. Roy D. Dillon, Associate Professor of Agriculture at Morehead, will be the Project Director. Paul S. Cain, Assistant Professor in Agriculture, will serve as Associate Investigator.

The project staff will also include six research assistants who will conduct the interviews in the selected agricultural businesses in 28 Kentucky counties and 10 southern Ohio counties.

The research assistants are: Sherrill Callahan, Homer Thompson, Edmund Hartman, Kenneth Rase, Francis Rolph, and Charles Salisbury.

Mrs. Bernice Carastro will serve as project secretary.

The interview phase of the project is due to begin November 1 after which date the research staff will contact selected firms in the region of study. Prior to Nov. 1, the selection of the firms to be interviewed will be made and the interviewers will be trained.

more

morehead agr. grant 2222222

The data collected will enable the investigators to determine the content of courses which could be offered in agricultural technology at the high school and post-high school level.

Several special consultants have been selected in the areas of procedural planning, data analysis and data interpretation. They are: Dr. Lloyd J. Phipps, University of Illinois; Dr. Glenn Z. Stevens, Penn State University; Dr. E. Grant Youmans, University of Kentucky; and Raymond Morgan, Department of Economic Security, Frankfort.

A special advisory committee has been selected, representing regional agencies vitally concerned with the implications of the research. Serving on this committee are: Dr. C. Nelson Grote, Chairman of the Division of Applied Arts at Morehead State College; Dr. Carl Lamar, University of Kentucky; D. E. Bayless, District Supervisor in Agricultural Education, Eastern Kentucky District; Adrian Razor, Agricultural Extension Agent, Rowan County; Dr. Charles Pelfrey, Chairman of the Faculty Research Committee, Morehead State College; Paul Thompson, Manager, Division of Employment Service, Department of Economic Security, Morehead and Fred Chumbler, vocational agriculture teacher, Mason County High School.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 14--Morehead State College will begin the fall semester with ten new faculty members in the Division of Professional Education, President Adron Doran announced today.

Beginning their teaching duties Monday are: Dr. James L. Latham, Professor of Education; Dr. Lawrence Griesinger, Associate Professor and Director of Student Teaching; Mrs. Anna C. Wright, Assistant Professor of Education; James Sydney Johnson, Assistant Professor of Education; Mrs. Hazel Calhoun, Instructor in Education; Dale McNeely, Instructor in Education, Mrs. Opal LeMaster, Instructor in Education; Mrs. Joyce Saxon, Instructor in Education; Mrs. Hazel R. Martin, Instructor in Education and Elmer Eversole, Instructor in Education.

Dr. Latham holds the BS, MS and EdD degrees from North Texas State University and comes to Morehead State College from Pembroke State College.

Dr. Griesinger, a native of Bellevue, Ky., earned the AB and MA degrees from the University of Kentucky and the EdD degree from the University of Cincinnati. He comes to Morehead State College from Oak Hills Junior High School, Cincinnati, Ohio.

Mrs. Wright, a native of Lexington, earned the AB degree at Transylvania College and the MA degree at Arizona State University. Her last teaching experience was in the public schools of Palos Verdes, Colorado.

MORE

morehead faculty 2222222

Johnson, a native of Lewisburg, Ky., earned the BS and MA degrees at Western Kentucky State College and has done additional work toward the doctorate at George Peabody College. He comes to Morehead from Peabody.

Mrs. Calhoun holds the AB degree from Morehead State College, the MA degree from George Peabody College and has done additional graduate work at the University of Kentucky and Morehead State College. She comes to Morehead State College from Blaine High School.

McNeely holds the BS degree from Hanover College and the MS degree from Indiana University. He comes to Morehead from Jeffersonville. Indiana High School.

Mrs. LeMaster earned the BS degree at Concord College and the MA degree at Marshall University. A native of Olive Hill, she has had 19 years of teaching experience in the public schools.

Eversole holds the BS degree from the University of Kentucky and has earned 43 hours of graduate credit. He comes to Morehead from Hazard High School.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 16--Nine new faculty members have been named to the Division of Science and Mathematics at Morehead State College, President Adron Doran announced today.

Beginning the fall term for the first time are: Dr. W. C. Simpson, Chairman of the Division and Professor of Physics; Dr. Pankaja K. Kadaba, Associate Professor of Chemistry; David Brumagen, Assistant Professor of Biology; Bobby Page Cooper, Instructor of Science and Chemistry; Richard Eversole, Instructor of Biology; Donley Hill, Instructor of Science; Mrs. Carolyn Sue Phelps, Instructor of Mathematics; Mrs. Rolene Cain, Instructor of Mathematics and Bill Bowers, Instructor of Mathematics.

Dr. Simpson holds the AB degree from Mercer University, the MS degree from the University of Kentucky and the PhD degree from the University of Virginia. He comes to Morehead State College from the Georgia Institute of Technology.

Dr. Kadaba the BS and MS degrees from University College of India and the PhD from Delhi University. She comes to Morehead State College from the University of Kentucky.

Brumagen holds the BS and MS degrees from the University of Kentucky and has completed course work for the PhD degree at the University of Kentucky.

Cooper earned the BS degree at Murray State College and has just completed the MS degree at the University of Kentucky.

Eversole earned the BS degree at Eastern Kentucky State College and the MA degree at the University of Kentucky. He has taught in the public schools of Ohio.

Hill holds both the BS and MA degrees from Morehead State College.

Mrs. Phelps earned the AB degree from the University of Kentucky and the MA degree from Ohio State University. She comes to Morehead from Sue Bennett Junior College.

Mrs. Cain holds the AB degree from Women's College of Georgia and the MS degree from the University of Illinois. She is nearing completion of the PhD degree at the University of Illinois.

Bowers holds the BS degree from Miami University and the MA degree from Xavier University. He taught at Talawanda High School, Oxford, Ohio, before coming to Morehead State College.

#

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

FOR IMMEDIATE RELEASE .

Morehead, Ky., Sept. 16--Morehead State College will begin the fall semester with five new faculty members in the Division of Languages and Literature.

Named to teaching positions are: Betty J. Clark, Instructor of English; Anna Jo Johnson, Instructor of English; Phyllis Burnett, Instructor of English; Noel Worley Reynolds, Instructor of English and Richard Staples, Associate Professor of Journalism.

Mrs. Clark holds the AB and MA degrees from Morehead State College and comes to Morehead from Manchester High School where she taught last year.

Mrs. Johnson earned the AB degree at Western Kentucky State College and the MA degree from George Peabody College. She last taught in the public schools of Nashville, Tennessee.

Miss Burnett holds the AB and MA degrees from Morehead State College and has done additional graduate work at Xavier University. She comes to Morehead from Mt. Orab High School, Mt. Orab, Ohio.

Reynolds holds the AB degree from Abilene Christian College and the MA degree from the University of New Mexico. He taught at the University of New Mexico before coming to Morehead State College.

Staples earned the AB degree at Western Kentucky State College and the MA degree from the Graduate School of Communications and International Study at Boston University. He comes to Morehead from Bowling Green State University.

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

FOR RELEASE SUNDAY, Sept. 19

Morehead, Ky., Sept. 19--Morehead State College will begin the fall semester with 60 new faculty members, President Adron Doran said today.

Five of the new faculty members are in the Division of Applied Arts, ten in the Division of Fine Arts, five in the Division of Health, Physical Education and Recreation, five in the Division of Languages and Literature, 11 in the Division of Professional Education, nine in the Division of Science and Mathematics, ten in the Division of Social Studies, and five in the Johnson Camden Library.

The new faculty members in Applied Arts are: Dr. William D. Keller, Associate Professor of Business; Paul S. Cain, Assistant Professor of Agriculture; Dorothy Black, Assistant Professor of Business; Lucy Spiceland, Instructor of Business; and Janet Bryan, Assistant Professor of Home Economics.

The new Fine Arts faculty members are: Henry Glover, Jr., Associate Professor of Art; Jose Maortua, Instructor of Art; Edward Taylor, Assistant Instructor of Art; Michael Fox, Instructor of Art; Karl Payne, Instructor of Music; Dr. William Bigham, Assistant Professor of Music; James Martin, Instructor of Music; Roger Jones, Instructor of Art and Director of Professional Relations; Marvin Deaton, Instructor of Music and Harlen Hamm, Instructor of Speech and Dramatic Art.

New Health, Physical Education and Recreation members are: Lake Kelly, Instructor; Martha McNeely, Instructor; Bob Wright, Assistant Professor; Marshall Banks, Instructor and Gaye Osborne, Instructor.

Named to the faculty of the Division of Languages and Literature were: Betty J. Clark, Instructor of English; Anna Jo Johnson, Instructor of English; Phyllis Burnett, Instructor of English; Noel Worley Reynolds, Instructor of English and Richard Staples, Associate Professor of Journalism.

more

New faculty members in Professional Education are: Dr. James L. Latnam, Professor of Education; Dr. Lawrence Griesinger, Associate Professor and Director of Student Teaching; Ben Spangler, Assistant Professor of Education; Anna C. Wright, Assistant Professor of Education; James Sydney Johnson, Assistant Professor of Education; Hazel Calhoun, Instructor in Education; Dale McNeely, Instructor in Education; Opal LeMaster, Instructor in Education; Joyce Saxon, Instructor in Education; Hazel R. Martin, Instructor in Education and Elmer Eversole, Instructor in Education.

Named to the Science and Mathematics faculty were: Dr. W. C. Simpson, Chairman of the Division; Dr. Pankaja K. Kadaba, Associate Professor of Chemistry; David Brumagen, Assistant Professor of Biology; Bobby Page Cooper, Instructor of Science and Chemistry; Richard Eversole, Instructor of Biology; Donley Hill, Instructor of Science; Carolyn Sue Phelps, Instructor of Mathematics; Rolene Cain, Instructor of Mathematics and Bill Bowers, Instructor of Mathematics.

The new Social Studies faculty members are: Dr. Martin Sytsma, Associate Professor of Economics; Dr. James Glen Collier, Associate Professor of History; Dr. William E. Huang, Associate Professor of Political Science; James R. Robinson, Instructor of Geography; Kenneth Colebank, Associate Professor of History; John Ferling, Assistant Professor of History; James D. Camp, Assistant Professor of History; Henry Ecton, Instructor of History; Hugh H. Pratt, Jr., Assistant Professor of Sociology and Layla Sabie, Assistant Professor of Sociology.

The new staff members in the Johnson Camden Library are: William Ward, Eunice Hill, Mildred Stanley, Faye Belcher and Margaret Stone, all Assistant-Librarians.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 25--The annual Morehead State College Homecoming will be held on Friday and Saturday, Oct. 8 and 9, with the largest crowd in Morehead history expected.

Highlights of the two-day celebration include a Friday evening concert, a football game with Ohio Valley Conference rival Murray in the New 10,000 seat Breathitt Sports Center, an appearance by Governor Edward T. Breathitt to dedicate the Center and the annual homecoming dance.

Other features of the homecoming celebration include a Friday evening candlelight dinner, academic division open houses on Saturday morning, a smorgasbord luncheon and post-game receptions.

The Friday evening candlelight dinner will be held from 6:00 to 8:00 in the Doran Student House and may be attended by the general public as well as by students, parents and alumni.

Dave Brubeck and his great jazz group will perform in concert at 8:30 p. m. in the Fieldhouse.

Registration will be held from 8:00 a. m. to noon Saturday at two campus locations followed by open houses held by each of the the academic divisions in the various classroom buildings.

The smorgasbord luncheon, scheduled from 11:00 to 1:30 in the Doran Student House, is open to everyone with tickets priced at \$2.00.

The football game will begin at 2:30 with a dedicatory ceremony scheduled for halftime. Dr. Adron Doran, President of Morehead State College and Governor Breathitt will participate in the ceremonies with other visiting dignitaries.

morehead homecoming 2222222

The post-game receptions are scheduled from 5:00 to 6:30 in the Doran Student House. The receptions will be sponsored by Morehead Social Clubs.

Closing out homecoming events will be the annual homecoming dance in the Fieldhouse from 8:00 to 12:00. The Phi Mu Alpha band will perform and the homecoming queen and her court will be presented.

"We are expecting the largest homecoming crowd in Morehead history," said Alumni President Lucien Rice, "and we cordially invite all alumni friends and the parents of students to join with us in helping to make this day a highly successful one."

#

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 28--An appreciation luncheon honoring Kentucky Congressman Carl D. Perkins will be held on the Morehead State College campus Saturday, October 2.

Over 600 persons from throughout Kentucky are expected to attend the luncheon sponsored by the National Education Association Legislative Commission, the Kentucky Education Association, the Eastern Kentucky Education Association and the Upper Kentucky River Education Association.

Dr. Adron Doran, President of Morehead State College and Chairman of the NEA Legislative Commission, said the NEA, KEA and regional education associations are honoring Perkins for "his distinguished service to education on all levels as Chairman of the Subcommittee on Education in the House of Representatives."

"Carl Perkins has been one of the outstanding leaders in educational legislation in Congress," said Dr. Doran, "and we are taking this opportunity to show him how the people of Kentucky appreciate his great efforts on behalf of education."

Perkins was author of the Elementary and Secondary Education Act of 1965.

Appearing on the program will be: Dr. Harry Sparks, Superintendent of Public Instruction; James McCaskill, Executive Secretary, NEA Legislative Commission; Dr. Marvin Dodson, Executive Secretary, Kentucky Education Association; Talton Stone, Vice-President of the KEA; Virginia Murrell, NEA Director and Beckham Combs, Hindman.

Dr. Doran pointed out that all interested persons are invited to attend the luncheon scheduled in the Doran Student House.

Tickets may be obtained from school superintendents locally.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Sept. 29--Morehead State College has been presented a 37.8 acre tract of land on US 60, one and one-half miles east of Morehead.

The tract of land, presently in use by the Department of Highways, was at one time considered as a site for a District Office of the Department of Highways.

In a letter to Dr. Adron Doran, President of Morehead State College, Highway Commissioner Henry Ward said, "I am attaching a copy of Official Order No. 74126 which is the official document for transferring property on US 60 East of Morehead from the Department of Highways to Morehead State College."

Ward pointed out that the property is "surplus to the needs of the Department" and is no longer needed as a District Office site.

Dr. Doran said the Board of Regents has approved use of the property for married student housing.

Dr. Doran commended Ward for making the property available to Morehead State College to enable the college "to expand our facilities to accommodate the youth of our region who desire a college education."

The Department of Highways has just completed a road connecting the campus with Breathitt Sports Center at a cost of \$14,400.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 2--The Dave Brubeck Quartet, considered one of the top jazz groups in the world, will appear in concert on the Morehead State College campus Friday, Oct. 8.

The 8:30 concert, to be held in the Fieldhouse, will kick off the annual Homecoming celebration which will continue Saturday with receptions, a luncheon, football game and dance.

The Brubeck Quartet has won more jazz polls than any other small jazz group and comes to Morehead riding a long line of successful concert and festival performances.

Tickets are priced at \$3.00 and may be purchased at the College Business Office. Persons wishing to order tickets by mail may do so by writing Ival Bryant, Ticket Manager, Morehead State College.

The Brubeck Quartet has experimented widely in the use of counterpoint, fugue, polytonality, polyrhythms and even poetry in jazz and has appeared in most of the countries in the world including some behind the Iron Curtain.

Members of the quartet who have gained international fame along with the piano playing Brubeck are: Paul Desmond, saxophone; Gene Wright, bass and Joe Morello, drums.

"Early ticket sales have been exceedingly gratifying!" said Ray Hornback, co-chairman of homecoming activities, "and we would like to encourage those who wish to attend from out-of-town to order their tickets immediately as we anticipate a full house."

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

FOR IMMEDIATE RELEASE

Morehead Ky., Oct. 5--The annual Morehead State College Homecoming celebration will be held on Friday and Saturday, Oct. 8 and 9, with the largest crowd in Morehead history expected to attend.

Highlights of the two-day celebration include a Friday evening concert by the Dave Brubeck quartet, a football game with Ohio Valley Conference rival Murray in the new 10,000 seat Breathitt Sports Center on Saturday, an appearance by Governor Edward T. Breathitt to dedicate the Center and the annual homecoming dance.

Other features of the homecoming celebration include a Friday evening candlelight dinner, academic division open houses on Saturday morning, a smorgasbord luncheon Saturday and post-game receptions.

The Friday evening candlelight dinner will be held from 6:00 to 8:00 in the Doran Student House and may be attended by the general public as well as students, parents and alumni.

Dave Brubeck and his great jazz group will perform in concert at 8:30 p. m. in the Fieldhouse. Admission for the general public is \$3.00. Featured with pianist Brubeck are: Paul Desmond, saxophone; Joe Morello, drums and Gene Wright, bass.

Registration will be held from 8:00 a. m. to noon Saturday at two campus locations followed by open houses held by each of the academic divisions in the various classroom buildings.

The smorgasbord luncheon is scheduled from 11:00 to 1:30 in the Doran Student House. Tickets are priced at \$2.00.

more

morehead homecoming 2222222

The football game will begin at 2:30 with a dedicatory ceremony scheduled prior to the game. Dr. Adron Doran, President of Morehead State College and Governor Breathitt will participate in the ceremonies.

At halftime, the fine Morehead 120-piece band will perform and the homecoming queen and her court will be presented.

The post-game receptions are scheduled from 5:00 to 6:30 in the Doran Student House. The receptions will be sponsored by Morehead State College Social Clubs.

Homecoming will be concluded with the annual homecoming dance in the Fieldhouse from 8:00 to 12:00.

"We are expecting the largest homecoming crowd in Morehead history," said President Doran, "and we cordially invite all alumni, friends and parents of our students to join with us in helping to make this day a highly successful one."

Ray Hornback, Assistant to the President of Public Affairs, and Harry Mayhew, Director of Alumni Relations, are co-chairmen of homecoming activities.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 8--Over 300 high school yearbook staff members from 40 schools are expected on the Morehead State College campus Wednesday, October 13, for the 6th. annual Yearbook Seminar.

Matt McCormick, Taylor Yearbook Co. executive from Columbus, Ohio, will be the keynote speaker. Also appearing on the program will be Charles Dolan, National Educational Director, Taylor Yearbook Co., Dallas, Texas.

McCormick will speak at 10:15 following a welcoming address by Dr. Adron Doran, President of Morehead State College. Roundtable discussions are scheduled from 11:00 to 12:15, led by outstanding yearbook authorities.

The afternoon session will feature a panel of high school editors followed by a question and answer period featuring McCormick and Dolan.

Ray Hornback, Assistant to the President at Morehead and coordinator of the seminar, said various topics will be discussed, including: financing, photography, book sales, themes, special promotions, writing of copy and cutlines and staff organization.

A special feature of the Morehead seminar is the advisors' section held during the roundtable discussion sessions for the students.

"Our seminar has grown each year," said Hornback, "and we are looking forward to this year's seminar with great expectation. Matt McCormick and Charlie Dolan are two of the finest yearbook men in the country and we sincerely feel that we will have a stimulating and worthwhile seminar."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 9--Twenty-three bands from Louisville to Ashland will compete in the Kentucky Music Educators Association Band Festival to be held on the Morehead State College campus Saturday, October 16.

All high school bands east of Louisville are eligible to compete in the marching band festival held for the first time under the auspices of the KMEA.

The competition will be held in the old Jayne Stadium on the Morehead State College campus beginning at 6:00 p. m. Admission is \$1.00 for adults and 50¢ for children.

High schools competing in the festival are: Class AA - Ashland, Eastern, Covington Holmes, Boone County and Pleasure Ridge Park; Class BB - Somerset, Paris, Jenkins and Fleming County; Class B - Johns Creek, Bracken County, Scott County, Anderson County, Morgan County, Pikeville, Madison, Grant County, Rowan County and Henry County; Class CC - Corbin, Williamsburg, Harrodsburg and Paintsville.

The top band in each class will be judged by: O'Dell Willis, Director of Bands at Central High School, Knoxville, Tenn.; Frank Nicar, Director of Bands at Bristol, Tenn. and Ralph Chandler, Director of the Department of Communications for the Marion County Schools, Indianapolis, Indiana.

Dr. J. E. Duncan, Chairman of the Division of Fine Arts at Morehead State College, is coordinator of the event.

"This is a splendid turnout for a first attempt at such a festival," said Dr. Duncan, "and the KMEA hopes to enlarge the program in the future and make it an outstanding yearly event."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 15--Dr. Robert E. Linson, executive director of the Ball State University Alumni Association, will address the annual conference of the Joint Alumni Council of Kentucky on the Morehead State College campus Monday, October 18 at 9:45 a. m.

Dr. Linson will speak on "Alumni Relations in Tax Assisted Colleges and Universities in the Decade Ahead." He will also appear on a fund raising panel at 1:15 p. m. with Leonard Wilson, Director of Development at the University of Kentucky, and Doug Massey, Executive Director of the Berea Alumni Association.

"We are delighted to have the Joint Alumni Council of Kentucky meet on our campus," said Morehead President Adron Doran. "The organization is highly significant because it represents all of the graduates of public institutions of higher education in the State."

The day-long conference opens at 9:00 a. m. with greetings by Lloyd Cassity, a past president of the Council from Ashland, and concludes with a business meeting at 3:00 p. m.

Harry Mayhew, Director of Alumni Affairs at Morehead State College, is president of the Joint Alumni Council.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 20--"Royal Gambit", a Little Theatre production, will be presented at Morehead State College October 25, 26, 28, 29 and 30. Presented by the Division of Fine Arts, the performance will begin at 8:00 p. m. in the Little Theatre in the Combs Classroom Building. Admission is \$1.00.

Corwin Georges, a junior from Clarksville, Ohio, majoring in speech and drama, plays the role of Henry VIII. He is the son of Mr. & Mrs. Corwin Georges, Clarksville, Ohio.

The play portrays through Henry VIII an acceptance of our modern age developed through the rivalry and moral tragedy of his life. The historic affairs of his six wives transcends history in the play and Henry VIII represents a type of modern man.

Other members of the cast are: Norma Watts, Simpsonville; Phyllis Miles, Lexington; Jen Bohannon, Waddy; Patricia Spangal, Berea, Ohio; Sarah Buchanan, Indianapolis, Indiana, and Carrie Willey, Paintsville.

Jerry Bangham, Professor of Drama is directing the play and Judith Dotson, Pataskala, Ohio, is serving as assistant director. Bill Watts, Professor of Speech and Drama is technical director.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 23--Wilma and James Stokely, two of the most honored authors in the South, will be on the Morehead State College campus on Oct. 27 and 28 participating in the Morehead Visiting Authors Series.

The two will lecture on "The World of Thomas Wolfe" at 3:00 p. m. Wednesday, Oct. 27, in the Little Theatre and on "Literature of the Southern Appalachians" at 7:00 p. m. Thursday in the Baird Music Hall.

The husband and wife team, with six books to their credit, will be available to students and faculty members for individual or group discussions during the two-day period.

Wilma Dykeman Stokely has published *The Tall Woman* and *The Far Family* which will be released in February, and received the Thomas Wolfe Memorial Award for her book *The French Broad*.

Three books, *Seeds of Southern Change*, *Neither Black Nor White* and *We Dissent*, were written jointly and the two received the Sidney Hillman Foundation Award for *Neither Black Nor White*.

Mr. and Mrs. Stokely have published in *Atlantic*, *Harpers*, *Current History*, *New York Times* magazine, *The Nation* and *The New Republic*.

Mrs. Stokely is one of the authors of the Ford Foundation's survey, *The Southern Appalachian Region*.

James Still, Associate Professor of English and Writer in Residence at Morehead State College, is coordinator of the Visiting Authors Series which has already featured the noted poet, Robert Francis. Other outstanding poets and authors will be on the Morehead campus throughout the school year.

Still pointed out that the public is invited to attend the sessions.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 23--Bobby Richardson, all-star second baseman for the New York Yankees and a noted authority on human relations, will speak at the 8th. annual Human Relations Conference on the Morehead State College campus, Monday, November 1.

Selected high school students from over 30 high schools in Kentucky, West Virginia and Ohio will attend the annual event co-sponsored by the National Conference of Christians and Jews and Morehead State College.

Richardson will deliver the keynote address at 10:20 a. m. in the fieldhouse to an expected crowd of over 4,000--including most of the Morehead State College student body.

Appearing as guest consultants for the day-long conference are: Mrs. Virginia Coffey, Seven Hills Neighborhood House, Cincinnati; Richard Horchler, National Program Director, NCCJ, Chicago; Raymond LeRoux, Director, Kentucky Region of the NCCJ, Louisville; James Clay, Assistant Director of the Human Relations Commission in Louisville; Malcolm Chandler, Director of the Southern Ohio Region of the NCCJ, Cincinnati; John Arey, Assistant Director of the Ohio Region of the NCCJ, Columbus; and Ethel Moore and M. K. Thomas, co-sponsors of the Morehead State College Cosmopolitan Club.

Dr. Adron Doran, President of Morehead State College, describes the conference as providing "an opportunity for students of all races, creeds and walks of life to discuss the kinds of relations which should exist among human beings, to promote a greater understanding of various problems and to develop a keener insight into the solution of the problems."

more

human relations day 2222222

Following the keynote address, a briefing and organization session will be held followed by an address by Horchler on "Progress in Human Relations."

Discussion group sessions are scheduled for the afternoon beginning at 2:00 in the Doran Student House. Mrs. Coffey will summarize the conference at 4:00 and a banquet is scheduled for 5:30.

Monroe Wicker, Director of School Relations at Morehead State College, is coordinator of the conference and calls the event "one of the most worthwhile and stimulating conferences we hold each year."

High schools attending the conference are: Breckinridge Training School; Louisville Central; Deming; Lexington Dunbar; Franklin County; Greenup; Louisville Holy Rosary Academy; Louisville Jewish Community Center; Jenkins; Inez; Lexington Lafayette; Huntington High School, Huntington, W. Va.; Lexington Catholic; Erlanger Lloyd; Montgomery County; M. C. Napier; Morgan County; Louisville Presentation Academy; Prichard; Rowan County; Raceland; Salyersville; Louisville Seneca; Whitesburg; Belmont, Ohio; Dawson-Bryant, Ohio; Hughes High School, Cincinnati; Mt. Orab, Ohio; Purcell High School, Cincinnati; Taft High School, Cincinnati; and Taft High School, Hamilton, Ohio.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 25--The 42nd. annual convention of the Eastern Kentucky Education Association will be held in Ashland, Nov. 11 and 12.

Featured speakers include Betty Furness, former Powers Model and movie actress and Dr. Dean F. Berkley, Indiana University lecturer and communications expert.

Richard VanHoose, Superintendent of the Jefferson County Schools and president of the Kentucky Education Association, and Verne Horne, Public Relations Director of the KEA, will also appear on the two-day program.

The convention will open with a general session on Thursday evening at 8:00 in the Paramount theatre. Music will be provided by the EKEA high school chorus, directed by Eleanor Hinkle. Hazel Kitchen, President of EKEA, Stone, Ky., will preside. VanHoose will bring greetings from KEA followed by Dr. Berkley's address, "Who Knew Not Moses."

The second general session is scheduled for Friday morning at 9:30. The Raceland and Russell concert bands will perform followed by Miss Furness's address, "Betty Furness on the Record." Horne will conclude the session, speaking on "Educational Legislation."

Twenty-one departmental meetings will be held on Friday afternoon at various locations in Ashland.

Other officers of EKEA are: president-elect, William Eidson, Catlettsburg; vice-president, Calvin Martin, Garrett and secretary-treasurer, Monroe Wicker, Morehead State College. Members of the Board of Directors are: Miss Kitchen; Eidson; Woodrow Allen, Prestonsburg; Nelson Allen, Russell; Arnold Roberts, Robinson Creek; Claude Farley, Pikeville; Thomas McCoy, Catlettsburg and Fred Johnson, Raceland.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 26--A workshop for piano teachers in the Morehead region will be held on the Morehead State College campus, Wednesday, November 3.

Dr. Robert Pace, Educational Director of the National Piano Foundation and Head of Piano Instruction at Teacher's College, Columbia University, will conduct the day-long workshop.

The nationally known educator will discuss approaches to the teaching of musicianship, including sight reading, improvisation, ear training, harmonization and repertoire.

Dr. Pace will appear at Morehead under the joint auspices of Morehead State College and the National Piano Foundation.

The Foundation was organized by the National Piano Manufacturers Association in 1963 with the basic aim of acquainting piano teachers with the latest and most effective techniques in instruction.

Dr. Glenn Fulbright, Associate Professor of Music at Morehead State College, is coordinator of the workshop which will be held from 9:00 a. m. to 1:00 p. m. in Baird Music Hall.

Fulbright pointed out that all piano teachers are invited to participate in the workshop which is presented without charge.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 27--One of the most important events in the musical history of Morehead State College will occur on Sunday, Nov. 7, when the Czech Philharmonic Orchestra appears in concert.

The internationally renowned orchestra, appearing in the United States for the first time, will perform in the Fieldhouse at 3:00 p.m.

Sponsored by the Northeastern Kentucky Celebrity Series, the concert is open to the public. Members of the Celebrity Series will be admitted by membership card and students by showing their identification cards.

The 100-piece Czech Orchestra is one of Europe's oldest and most distinguished orchestras. The New York Times said following a recent performance in Vienna, "By any standard the orchestra is a splendid one, certainly among the foremost dozen in the world."

Conducting the Czech Orchestra is Martin Turnovsky who won first prize in the International Conductors' Contest at Besancon, France in 1958 and who has gone on to greater achievement with the Czech Orchestra.

Performances by the orchestra have been widely recorded and are on Artia Records, Parliament Records, Supraphon Records and Deutsche Grammophon Records.

Dr. J. E. Duncan, Executive Secretary of the Northeastern Kentucky Celebrity Series, said that individual memberships for the series are \$5.00 for adults and \$2.50 for children. Family memberships are \$15.00.

Other events in the series include: Duke Ellington Orchestra, Dec. 14; Walden String Quarter, Feb. 10 and Gyorgy Sandor, pianist, Mar. 24. Also appearing in the series will be: James H. Farrow, assistant to Dr. Werner von Braun, Director of NASA; Elizabeth Marion Cawood, soprano and the Louisville Orchestra. Dr. Duncan said the dates of the latter three will be announced later.

Memberships in the Northeastern Kentucky Celebrity Series may be purchased by contacting Dr. Duncan at St. 4-4181, ext. 235 or by writing him at Morehead State College, Box 733.

MORE

morehead celebrity series 2222222

"We feel that this year's selection of seven events will provide something of interest for all," said Dr. Duncan, "and we are expecting the largest enrollment in the history of the Northeastern Kentucky Celebrity Series."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Oct. 30--High School students from 32 schools in Kentucky, Ohio and West Virginia will attend the Morehead State College Human Relations Conference, Monday, November 1.

Bobby Richardson, second baseman with the New York Yankees and a noted authority on human relations, will be the keynote speaker. Over 4,000 people, including a majority of the Morehead student body and faculty, will hear Richardson in the fieldhouse at 10:20.

The event is co-sponsored by the National Conference of Christians and Jews and Morehead State College.

Appearing as guest consultants for the day-long conference are: Mrs. Virginia Coffey, Seven Hills Neighborhood House, Cincinnati; Richard Horchler, National Program Director, NCCJ, Chicago; Raymond LeRoux, Director, Kentucky Region of the NCCJ, Louisville; James Clay, Assistant Director of the Human Relations Commission in Louisville; Malcolm Chandler, Director of the Southern Ohio Region of the NCCJ, Cincinnati; John Arey, Assistant Director of the Ohio Region of the NCCJ, Columbus; and Ethel Moore and M. K. Thomas, co-sponsors of the Morehead State College Cosmopolitan Club.

Dr. Adron Doran, President of Morehead State College, describes the conference as providing "an opportunity for students of all races, creeds and walks of life to discuss the kinds of relations which should exist among human beings, to promote a greater understanding of various problems and to develop a keener insight into the solution of the problems."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 1--"Many of the problems involving the youth of today are caused by not having, a real purpose in life," New York Yankee second baseman Bobby Richardson told 5,000 high school and college students here today.

Richardson, the keynote speaker at the 8th. annual Morehead State College Human Relations Conference, said "People who have an understanding of God will have a better understanding of each other and can better work out a real purpose in life."

High school students from 37 schools in Kentucky, Ohio and West Virginia attended the day-long conference which also featured an address by Richard Horchler, National Program Director of the National Conference of Christians and Jews.

The NCCJ and Morehead State College jointly sponsored the event with the Cosmopolitan Club.

Richardson, speaking to a capacity crowd who gave him a standing ovation, said that the "most wanted men in the world are men who:

1. have a passion to help rather than be helped
2. sees his own faults instead of others
3. takes his youngsters to church instead of sending them
4. puts God's business above anything else
5. is willing to be a good example to every boy he meets
6. have dedicated their lives to God."

Steve Hamilton, who pitches for the Yankees and is a member of the Morehead State College faculty, introduced Richardson, calling him "one of the finest examples of Christian living in the athletic world today."

Richardson is a member of the Fellowship of Christian Athletics and spends a great deal of his time during the off season speaking to youth groups.

more

human relations 2222222

Following Richardson's keynote address and Horchler's talk on "Progress in Human Relations," the 300 high school participants broke up into small discussion groups to discuss various problems ranging from race relations to religious bigotry.

Mrs. Virginia Coffey, Director of the Seven Hills Neighborhood House, Cincinnati, ended the conference with a summary of the days activities.

High schools participating in the conference were: Academy of Our Lady of Mercy; Berea Foundation; Belmont; Breckinridge Training; Bryan Station; Louisville Central; Dawson Bryant; Deming; Dunbar; Erlanger Lloyd; Fleming County; Franklin County; Greenup; Georgetown; Huntington; Henry Clay; Cincinnati Hughes; Inez; Jenkins; Louisville Jewish Community Center; Lafayette; Lexington Catholic; M. C. Napier; Montgomery County; Morgan County; Mt. Orab; Pleasure Ridge Park; Portsmouth; Presentation Academy; Prichard; Cincinnati Purcell; Raceland; Cincinnati Taft; Rowan County; Salyersville; Seneca and Whitesburg.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 5--The Student Council of Morehead State College is sponsoring a blood donation drive on Wednesday, Nov. 10, in support of United States policies in Viet Nam.

Gary Cox, President of the Student Council and a senior from Louisville, said the Tri-State Regional Blood Center of the American Red Cross will be on the campus to take the blood with the National Defense Department having first priority.

The Student Council has designated the day "Armed Services Appreciation Day" and Cox says, "We are especially conscious of any need that might be met for our men in Viet Nam and we wish them to know that we recognize their contribution to our nation."

He added, "We know that the student body will respond in large numbers as we feel this is the best way to support the action our men in uniform are taking in Viet Nam."

Charles C. Davis, a senior from Pasadena, California, is student chairman for the drive.

(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 5--The Czech Philharmonic Orchestra will appear in concert on the Morehead State College campus this Sunday, November 7.

Appearing in the United States for the first time, the internationally renowned orchestra is performing in Morehead under the auspices of the Northeastern Kentucky Celebrity Series. The concert is scheduled for 3:00 p. m. in the Fieldhouse.

Martin Turnovsky, one of Europe's outstanding young conductors, will conduct the 100-piece orchestra which is one of the oldest and most distinguished orchestras in the world.

Dr. J. E. Duncan, Executive Secretary of the Northeastern Kentucky Celebrity Series, said today that the concert is open to the public. Individual memberships for the series are \$5.00 for adults and \$2.50 for children. Family memberships are \$15.00.

Other events in the series will include: the Duke Ellington orchestra, Dec. 14; the Walden String Quartet, Feb. 10; and Gyorgy Sandor, Pianist, March 24. Appearing on dates to be announced at a later date are: James H. Farrow, assistant to Dr. Werner von Braun, Director of NASA; Elizabeth Marion Cawood, soprano and the Louisville Orchestra.

Memberships in the Northeastern Kentucky Celebrity Series may be purchased by contacting Dr. Duncan at St. 4-4181, ex. 235 or by writing him at Morehead State College, Box 733.

(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 8--Morehead State College has launched an extensive program leading to the bachelor of arts degree in linguistics and literature.

Linguistical courses offered under the new program include: structural grammar, structure of poetry, structure of literature, general semantics, structure of English, applied linguistics composition, problems in linguistical structures, reading through linguistics, philosophy of the English language and psycholinguistics.

Allied courses, linguistically oriented, include: philosophy of ordinary language, advanced composition, history of the English language and folk literature.

Dr. George Boswell, Chairman of the Division of Languages and Literature, calls the Morehead program "one of the most comprehensive linguistics programs offered in the South."

Dr. Boswell added, "We are seeking every opportunity to offer improved expression through courses that employ linguistics for greater ease of reading, writing and understanding of literature."

Five courses will be offered in linguistics each semester this year and workshops of three weeks each will be scheduled in the summer. The course in Reading Through Linguistics will be offered for teachers Saturday mornings during the Spring semester.

Courses in the program will be taught by Dr. Lewis W. Barnes, Dr. Ruth Barnes and Dr. Charles Pelfrey, all professors trained in linguistics on the doctoral level.

"The demand for teachers of linguistics and language on all instructional levels in the nation is great," said Morehead President Adron Doran. "The Commission on English Report for 1965 indicates that 35,000 teachers of linguistics are now needed.

"We hope to help meet this great demand through our new linguistics curriculum," added Dr. Doran.

(HM)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 9--Betty Furness, former Powers Model and radio and television personality, will speak at the 42nd. annual Convention of the Eastern Kentucky Education Association to be held in Ashland, November 11 and 12.

Miss Furness, whose address is entitled "Betty Furness on the Record," will speak at the Friday morning general session in the Paramount theatre.

The convention will get underway Thursday evening at 8:00 with Dr. Dean F. Berkley, Indiana University lecturer and communications expert, speaking on "Who Knew Not Moses."

The complete EKEA schedule includes:

Thursday --	8:00 p.m.	All EKEA high school chorus, Eleanor Hinkle, director
	8:30	Invocation, Dr. Edward L. Tullis, pastor, First Methodist Church, Ashland
	8:35	Welcome, Hazel Kitchen, President, EKEA
	8:45	Greetings, Richard Van Hoose, President, Kentucky Education Association
	9:00	Address, Dr. Berkley
	10:00	Entertainment, Ballroom, Henry Clay Hotel
Friday --	9:30 a.m.	Music, Raceland and Russell concert bands
	10:00	Invocation, Dr. Martin Greenman, Professor of Philosophy, Morehead State College
	10:05	Address, Miss Furness
	11:00	Address, Verne Horne, Director of Public Relations, KEA -- "Educational Legislation"

Twenty-one departmental meetings will be held on Friday afternoon at various locations in Ashland.

Other officers of EKEA are: president-elect, William Eidson, Catlettsburg; vice-president, Calvin Martin, Garrett and secretary-treasurer, Monroe Wicker, Morehead State College. Members of the Board of Directors are: Miss Kitchen; Eidson; Woodrow Allen, Prestonsburg; Nelson Allen, Russell; Arnold Roberts, Robinson Creek; Claude Farley, Pikeville; Thomas McCoy, Catlettsburg and Fred Johnson, Raceland.

#RH

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

RUNNING TIME: 3:10
TAPE SPEED: 7 1/2 IPS

FOR IMMEDIATE RELEASE

The 89th. Congress has just wrapped up its first session--called the "Education Congress" by many observers. Dr. Adron Doran, President of Morehead State College and Chairman of the National Education Association Legislative Commission, appeared before numerous Congressional committees in support of educational legislation and is heard on the enclosed tape talking with Dick Smith of the National Education Association. The tape is being distributed by the NEA and we thought you might wish to have this interview which briefly tells why the first session of the 89th. Congress has been labeled the "Education Congress."

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 18--The fall meeting of the Kentucky Junior Academy of Science will be held on the Morehead State College campus on Saturday, Nov. 20.

Students from over 40 high schools and colleges in Kentucky will attend the day-long meeting to be held at the Breckinridge Training School.

Dr. Madison E. Pryor, Assistant Professor of Biology at Morehead State College, will deliver the keynote address on "Scientific Developments in Antarctica" following a welcome by Dr. W. C. Simpson, Chairman of the Division of Science and Mathematics at Morehead State College.

A business meeting is scheduled prior to the luncheon with special interest group meetings beginning at 1:00 p.m. Speaking at the special interest sessions are: Dr. Lamar Payne, Morehead State College, chemistry; Dr. J. G. Black, Eastern Kentucky State College, space science; Allen Lake, Morehead State College, biology; J. E. Eversole, Morehead State College, chemistry in industry; Wayne White, Eastern Kentucky State College, geology; Richard Eversole, Morehead State College, science fair projects; and Francis Shay and Sidney Bigger, Morehead State College, radio-activity.

Participating schools are: Atherton, Berea, Bethlehem, Boone County, Breckinridge Training, Bryan Station, Campbellsville College, Carroll County Junior High, Dunbar, Durrett, Estill County, Fort Knox, Fredericktown, Georgetown, Johns Creek, Lafayette, Lexington Catholic, Lexington Junior High, Lily, Lincoln Institute, Loyall, Madison Central, Model High, Montgomery County, Pendleton County, Pine Knot, Sacred Heart, Shelbyville, South Marshall, St. Catherine, St. Charles, St. Patrick, Stanford, Tates Creek, Trinity, Waggener, Whitley City and Ursuline College.

#RH

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov 23--The Morehead State College debate team captured first place in the negative division of the University of Georgia Novice Debate Tournament, Friday and Saturday, Nov. 19 and 20.

Harvey Pennington, a senior from Morehead, and Mary Lou Smith, a freshman from Harrison, Ohio, debated the negative on the topic "Resolved that the law enforcement agencies should have greater freedom in the investigation and prosecution of crime."

Twenty-four teams competed in the tournament in Athens, Ga., including: Vanderbilt, Auburn, Tulane, William and Mary, Georgia, Agnes Scott, Florida State and others.

The Morehead team, including Jim Logan, a junior from Vanceburg, and Susan Sherman, a freshman from Louisville who debated the affirmative, finished third in the overall two-day tournament.

Mrs. G. C. Webb, whose Breckinridge Training School debate team won the Kentucky High School Championship last year, coaches the Morehead State College team.

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 23--Morehead State College has nominated two seniors and one recent graduate for Danforth Foundation Graduate Fellowships.

Nominated by Morehead State College are: Sally Ellen Jayne, a senior English major from Morehead; Ronald Wayne Harper, a senior history and sociology major from Mt. Healthy, Ohio and William Purdy Bedford, an English major who graduated in June and is now teaching at Harrison County High School, Cynthiana.

Recipients of the fellowships made possible by the Danforth Foundation, St. Louis, Missouri, will receive graduate fellowships in the amount of \$1,800 for a year which are renewable for up to four years of graduate study.

The Danforth graduate fellowship program was established in 1951 with the aim of giving personal encouragement and financial support to selected college seniors and recent graduates who seek to become college teachers.

Members of the Morehead State College nominating committee are: Dr. Palmer L. Hall, Director of Graduate Studies; Dr. Frank Mangrum, Professor of Philosophy and Dr. Charles Pelfrey, Professor of English.

(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 26--Morehead State College and the Alumni Association will jointly sponsor a Christmas Banquet for alumni, students and friends of the College in Louisville during the Ohio Valley Conference Tournament.

The banquet will be held in the Flag Room of the Kentucky Hotel on Monday, Dec. 20 at 6:00 p. m. An informal reception is scheduled prior to the banquet at 5:00 p. m.

Morehead will meet Western in the OVC Tournament in Convention Center at 9:00 p. m.

"We have a large number of alumni and students from the greater Louisville area," said Morehead President Adron Doran, "and early responses indicate a large turnout."

Harry V. Weber, 8507 Robin Hill Drive, is co-ordinator of the Louisville banquet and vice-president of the Morehead Alumni Association.

Banquet tickets are \$2.00 each and may be purchased by contacting Harry C. Mayhew, Director of Alumni Affairs, at the College.

(HM)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov. 30--The sixth annual high school choral festival will be held on the Morehead State College campus, December 3-5.

Over 150 select high school choral students from throughout Kentucky and southern Ohio will participate in the festival with Dr. Hugh Ross, New York City, serving as guest conductor.

Dr. Ross, Music Director and Conductor of the Schola Cantorum of New York, will work with the students and conduct the Festival Chorus.

Other highlights of the three-day festival are performances by the Morehead State College choral organizations and Richard Rivers, former member of the Robert Shaw Chorale and the New York City Center Opera Company who is now a member of the Morehead music faculty.

The internationally renowned Ross earned his PhD degree from Oxford University and during the decade of Arturo Toscanini's leadership of the New York Philharmonic, Ross's Schola was the chorus which performed many works under the great Maestro. The Schola has been heard with every famous conductor to appear in New York, including: Walter, Krips, Koussevitsky, Rodzinski, Beecham, Mitropoulos, Stokowski and Bernstein.

Dr. Ross is currently head of the choral and music history departments of the Manhattan School of Music.

The Morehead State College choral organizations and orchestra will perform at 8:00 p. m. in Button Auditorium on Friday evening, doing Haydn's Missa Brevis in F, chansons by Orlando di Lasso and contemporary compositions for chorus and brass.

More

morehead music festival 222222

Rivers, who in addition to his teaching duties at Morehead maintains a heavy concert schedule, will present a concert at 8:00 p. m. on Saturday evening in Button Auditorium.

The Festival Chorus, under the direction of Dr. Ross, will present a concert on Sunday afternoon in Button Auditorium at 3:00. The program will include music by Vivaldi, Bartok, Thompson, Tate and Barnes.

The public is invited to each of the concerts. James Ross Beane, Associate Professor of Music at Morehead State College, is coordinator of the festival.

RH

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Nov.30--A Thurber Carnival, a collection of the short works of humorist James Thurber in dramatized form, will be presented by the drama department of Morehead State College on December 6, 7, 9, 10 & 11.

Fourteen of the Ohio humorists best works will be presented each evening at 8:00 in the Little Theatre in the Combs Classroom Building.

Bill Watts, Instructor of Speech and Drama, is director. He also has designed the five circular raised platforms.

The cast includes: Joyce Mason, Eminence; Jen Bohannon, Waddy; Mary Joe Leverette, Columbus, Ohio; Karen Cline, Morehead; Rick Cotner, Angola, Indiana; DeWayne Stewart, Louisville; Harry Thomas, Marion, Indiana; John Gigliotti, Peekskill, N. Y.; Ronald Jackson, Athens, Ohio; Norma Watts, Morehead; Carrie Wiley, Paintsville; Ronald Johnson, Franklin, Ohio; Peggy Crum, Raceland; Dennis Williams, Louisville; Mary Huff, Ashland; Michael Fletcher, New York City; Robert Gibson, Ironton, Ohio; Allen Hatfield, Louisville and Carl Ratliff, South Shore.

Admission is \$1.00. Tickets may be purchased in the lobby of the Doran Student House.

Sheryl Wireman, a freshman from Clay City, is assistant director.

#

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. --Duke Ellington and his world famous orchestra will appear in concert on the Morehead State College campus, Tuesday, December 14.

The concert is the second concert of the season in the Northeastern Kentucky Civic Celebrity Series.

Ellington and his 14-piece orchestra will perform at 8:00 p. m. in the 5,000 seat fieldhouse. Admission is \$2.00 for those who are not members of the Celebrity Series.

The talented Ellington, who has written such great all-time standards as "Mood Indigo," "Sophisticated Lady," "Solitude," and "Satin Doll," is internationally recognized as one of America's foremost musicians. Not only does he excel as a composer, but is an arranger, pianist and bandleader.

The urbane Ellington has surrounded himself with outstanding musicians, including: Harry Carney, baritone saxophone and clarinet; Johnny Hodges, alto saxophone; Paul Gonsalves, tenor saxophone; and Cat Anderson, trumpet.

Other concerts scheduled in the Series include: Marion Cawood, soprano, January 13; Walden String Quartet, Feb. 10; Gyorgy Sandor, pianist, Mar. 24; James H. Farrow, lecturer, Apr. 21 and the Louisville Orchestra, May 15.

#(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 7--Two members of the Morehead State College debate team will debate two touring members of the Cambridge University debate team on Thursday, Dec. 9.

James Truitt, a sophomore from Russell, and Ed Taylor, a junior from Barterville, will debate the topic "Religion is the opiate of the people" with John Christopher Hughes Davies and Norman Stewart Hughson Lamont, both recent graduates of Cambridge University, England.

The debate, scheduled at 2:00 p. m. in Button Auditorium, is open to the public.

The Cambridge debators are in the United States participating in a tour sponsored by the Speech Association of America and its committee on international discussion and debate. Their appearance in Morehead will be one of only two appearances in Kentucky.

The debate will serve to contrast the style of English debate with the American style. A Morehead debator and a Cambridge debator will debate each side of the issue.

The debate will be decided by a panel of guest judges.

Mrs. G. C. Webb, who coached the Breckinridge Training School debate team to the Kentucky state championship last year, is coach of the Morehead State College team which has already captured numerous awards this year.

#(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 7--The tenth annual High School Speech Clinic will be held on the Morehead State College campus, Thursday, Dec. 9.

Over 150 high school students from throughout Kentucky are expected to attend the clinic which will run from 9:30 a. m. to 3:30 p. m.

A workshop is scheduled from 9:30 to 11:00 followed by group sessions on broadcast announcing, oral interpretation and story telling.

A luncheon at 12:45 will feature a special program focusing on the development of speech in the Morehead region during the past two decades.

At 2:00 p. m., the clinic participants will attend a debate between members of the Morehead State College debate team and debators from Cambridge University, England.

Z. Brent Fry, Assistant Professor of Speech, is coordinator of the clinic, assisted by Harlan Hamm, Instructor in Speech.

The opening session at 9:30 will be held in Button Auditorium.

(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 11--A benefit art exhibition and sale will be held from Dec. 13 to 17 by art majors of Morehead State College.

Over 100 selected drawings by art majors will be offered for sale with proceeds of the sale going to Pine Crest Children's Home for the purchase of art supplies.

The original drawings are priced from \$2.00 to \$5.00 and can be seen from 9:00 a. m. to 8:00 p. m. in the Art Department gallery on the ground floor of Allie Young Hall.

All of the drawings are matted suitable for framing and have been donated by art students.

Henry Glover, Associate Professor of Art, said, "There are some real fine drawings in the exhibit and we know faculty members, students and residents of Morehead will find something of interest as the drawings represent a wide variety of interests."

Glover pointed out that Pine Crest does not have any art material and no funds are available for the purchase of such material.

"We are certainly pleased that our art students have agreed to donate their work for this worthy cause," said Glover, "as their generosity will make it possible for the children of Pine Crest to have some much needed supplies."

(RH)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 16--The Morehead State College Alumni Association is sponsoring a Christmas Banquet in Louisville on Monday, Dec. 20 during the Ohio Valley Conference Tournament.

"Alumni, students and friends of the college are cordially invited to attend," said Morehead President Adron Doran, "and advance responses indicate a large turnout."

President and Mrs. Doran will hold an informal reception for friends of the College from 5:00 to 6:00 p. m. in the Flag Room of the Kentucky Hotel. The Banquet will immediately follow the reception.

The Morehead Eagles will return from a road trip to Idaho and Utah to play in the OVC Tournament against Western. The game is scheduled at 9:00 p. m. in Convention Center on Dec. 20.

Harry V. Weber, 8507 Robin Hill Drive, said the Banquet will be an annual affair and will be developed into a Greater Louisville Chapter of the Morehead State College Alumni Association.

Weber is Vice-President of the Alumni Association and is coordinating the Louisville gathering.

Banquet tickets are available for \$2.00 each by contacting Harry Mayhew, Office of Alumni Affairs, at the College.

(HM)

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

FOR IMMEDIATE RELEASE

Morehead, Ky., Dec. 21--\$3,920,000 in college housing loan funds have been approved for Morehead State College, President Adron Doran announced today.

Dr. Doran said he had received word from Congressman Carl D. Perkins that the funds have been reserved for Morehead State College.

The nearly \$4 million total will be used to construct two tower residence halls--Alumni Towers housing 400 men and Mignon Towers housing 300 women.

The total is made possible through the Housing and Home Finance Agency. Construct is expected to be underway as soon as final plans for the residence halls are approved by the Atlanta office of the HHFA.

Construction plans provide of occupancy in the Spring of 1967.

#RH