

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Three Greenup County men and two from Boyd County have received commissions as second lieutenants through Morehead State University's voluntary Army ROTC program.

The new officers are William R. Atkinson and Edward A. Stidham of Ashland, Forest A. Evans of South Shore, William D. May of Lloyd and Marcus F. Wiley of Oldtown.

Atkinson and Stidham are 1968 graduates of Paul Blazer High School. Evans graduated from McKell High School, May from Wurtland High School and Wiley from Sidney High School.

All five men received Reserve commissions and will serve two years on active duty.

#####

1-2-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 6,000 students are expected to register for Morehead State University's spring semester beginning Monday, Jan. 8.

Registration of seniors and graduate students begins Monday at 7:30 a.m. in Laughlin Health Building.

Juniors and sophomores enroll Tuesday and freshmen register Wednesday. Classes begin Thursday morning.

Part-time students taking only night and arranged classes register Saturday, Jan. 13, from 8 a.m. until 11:30 a.m. at the Health Building. Night classes begin Monday, Jan. 15.

Tuition is \$180 for fulltime Kentucky undergraduate students and \$193 for fulltime Kentucky graduate students. Non-resident undergraduates pay \$438 and out-of-state graduate students pay \$450.

#####

1-2-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"The World of Technology," a day-long program for selected high school students, counselors and teachers, is scheduled Jan. 24 at Morehead State University.

The day devoted to career opportunities in applied science and technology is sponsored by MSU's School of Applied Sciences and Technology.

The day begins with registration at 9 a.m. in the Lloyd Cassity Building. Exhibits, demonstrations and tours are scheduled until 11 a.m. A luncheon is scheduled at 11 a.m.

Career information sessions for students are scheduled in the afternoon. Guidance counselors and teachers will participate in a concurrent guidance seminar.

MSU's Appalachian Technical Institute, scheduled to house more than 20 two-year programs when it opens in the fall of 1973, will be discussed.

For further information, contact Dean Charles F. Ward, School of Applied Sciences and Technology, MSU, Morehead, Ky. 40351.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC:606/783-3325

MOREHEAD, Ky.---The first annual Kentucky College Art Students Show opens Sunday, Jan. 14, in Morehead State University's Claypool-Young Gallery.

The exhibit, which was open to all college-level art students in the state, is sponsored by MSU's Student Government Association and the MSU Art Students League.

Award winners will be announced at the formal opening Jan. 14 from 2 p.m. to 5 p.m. in the gallery. A \$200 "best in show" award will be presented and a \$100 prize will be given in each of three categories.

The show, which includes paintings, graphics, drawings and sculpture, will be displayed through Jan. 31. It is free and open to the public.

#####

1-4-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Are you a senior citizen who would like to enroll in free college courses at Morehead State University?

Kentucky residents may register for MSU courses under the William M. Caudill Senior Citizens Fellowship Program which provides a waiver of fees for all Kentuckians 65 and older.

Interested persons should contact Mrs. Priscilla Gostick at MSU's Institute on the Aging before Jan. 31. The telephone is 606/783-2289.

Program participants do not have to go through a formal registration. Enrollment coordination is made through the Institute on the Aging.

#####

1-4-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An organizational meeting for a  
Morehead State University extension course to be offered at  
Covington Holmes High School is scheduled Monday, Jan. 15, at  
6:30 p.m. in the school cafeteria.

Dr. Lewis Barnes, MSU professor of English, is teaching  
English 593, Phonology, on Monday nights.

The course carries three semester hours of graduate  
credit.

#####

1-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Nearly 500 high school students from 30 Kentucky, Ohio and West Virginia schools are expected to participate Jan. 20 in the annual University Breckinridge School Speech Tournament at Morehead State University.

Each high school can enter two students in each of 15 categories, including debate; extemporaneous speaking; original oratory; duet and solo acting; interpretation of poetry, prose and play cuttings; broadcast announcing; story telling; impromptu speaking; discussion; and analysis of a public address.

First, second and third place trophies will be awarded in each event and first and second place sweepstakes trophies will be given the schools with the highest overall scores. The trophies are donated by local businessmen.

Harlen Hamm of University Breckinridge School is the tournament director.

#####

1-11-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four Morehead State University music faculty members are presenting a chamber music recital Thursday, Jan. 18, at 8 p.m. in MSU's Baird Recital Hall.

The faculty members and their instruments are Mary Albers, oboe; Dr. William Bigham, clarinet; James Bragg, piano; and Dr. Frederick Mueller, bassoon.

The group will perform selections by Johann Ludwig Krebs, Michael Glinka and Francis Poulenc. The recital is free and open to the public.

#####

1-11-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC; 606/783-3325

MOREHEAD, Ky.---Robert Pritchard, instructor of music at Morehead State University, is presenting a faculty flute recital Sunday, Jan. 28, in Baird Recital Hall.

The 3 p.m. program includes selections by Howard Hanson, Albert Roussel, Louis Moyse and Serge Prokofiev.

The recital is free and open to the public.

#####

1-11-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's varsity debaters, coached by Mrs. Julia Webb, are competing in tournaments at Vanderbilt University and Tulane University during the next two weeks.

Cathy Crusie, London, Ohio senior; Ron Mather, Hodgenville senior; Pam Todd, Madisonville sophomore; and Susan Washburn, East Monroe, Ohio junior, will enter the Vanderbilt Invitational Jan. 19-20 in Nashville, Tenn.

The same debaters will be among 60 teams participating in the Tulane Invitational Debate Tournament Jan. 26-28 in New Orleans, La.

Morehead State finished third in the Tulane tourney last year and Miss Crusie received an individual speaker award.

#####

1-11-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---WMKY, Morehead State University's 50,000-watt FM stereo radio station, is presenting live coverage of the inaugural ceremonies, the President's speech and the inaugural concert from the John F. Kennedy Center for the Performing Arts in Washington, D.C.

The inaugural programs begin Friday, Jan. 19, at 9 p.m. The inaugural symphonic concert with conductor Eugene Ormandy and the Philadelphia Orchestra, pianist Van Cliburn, Roger Wagner's Los Angeles Master Chorale and the Valley Forge Military Band will perform.

The following day, National Public Radio (NPR) will cover the inaugural ceremonies and President Nixon's inaugural address on the steps of the U. S. Capitol, beginning at 11:00 a.m.

NPR will present a look at the second Nixon term during its week-night investigative news magazine, "All Things Considered....," during the week of January 22 - 26.

NPR Chief Correspondent Robert Conley will present an analysis of the new administration's goals with special emphasis on new members in the President's cabinet, the effects of President Nixon's "lame duck" term and legislative proposals expected to be pushed by the White House during the next four years.

WMKY operates 18 hours daily at 90.3 on the FM dial.

#####

1-11-72

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University students received two first place awards and two second prizes in the first annual Kentucky College Art Show now on display in MSU's Claypool-Young Gallery.

First place awards of \$100 went to Joe Walters, Morehead junior, for sculpture and to Jim Lord, Louisville sophomore, for prints and drawings.

Receiving second prizes of \$50 were Carol Winters, Ft. Thomas senior, for a print and Skip Werline, West Union, Ohio, junior, for a painting.

The "best in show" award and \$200 was presented to Michael Hardesty, of Eastern Kentucky University for his painting, "Scandel in Moscow." Ted Hendricks, also of EKU, received a \$100 first-place award for a painting.

Steve Miller of the Louisville School of Art won a second-place award for his sculpture.

Receiving honorable mention were Lord, Eddie Horton, Danville junior at MSU, and Carol Whitesel of EKU.

The show, sponsored by the MSU Student Government Association and the Morehead Art Students League, was open to all college-level artists in Kentucky.

(MORE)

Kentucky College Art Show-2-2-2-2-2

The 60-piece exhibit will be displayed through Jan. 31.  
A mixed media show by Mike Gillman, Harrison, Ohio, senior, is  
on exhibit at the Johnson Camden Library.

#####

1-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University students received two first place awards and two second prizes in the first annual Kentucky College Art Show now on display in MSU's Claypool-Young Gallery.

First place awards of \$100 went to Joe Walters, Morehead junior, for sculpture and to Jim Lord, Louisville sophomore, for prints and drawings.

Receiving second prizes of \$50 were Carol Winters, Ft. Thomas senior, for a print and Skip Werline, West Union, Ohio, junior, for a painting.

The "best in show" award and \$200 was presented to Michael Hardesty, of Eastern Kentucky University for his painting, "Scandal in Moscow." Ted Hendricks, also of EKU, received a \$100 first-place award for a painting.

Steve Miller of the Louisville School of Art won a second-place award for his sculpture.

Receiving honorable mention were Lord, Eddie Horton, Danville junior at MSU, and Carol Whitesel of EKU.

The show, sponsored by the MSU Student Government Association and the Morehead Art Students League, was open to all college-level artists in Kentucky.

(MORE)

Kentucky College Art Show-2-2-2-2-2

The 60-piece exhibit will be displayed through Jan. 31.  
A mixed media show by Mike Gillman, Harrison, Ohio, senior, is  
on exhibit at the Johnson Camden Library.

#####

1-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3322

MOREHEAD, Ky.---Morehead State University is offering a graduate English course through extension starting Monday, Jan. 22, at Pikeville College.

Dr. Lewis Barnes will teach English 580, English Syntax, on Monday nights at 6:30 p.m. The course carries three semester hours of graduate credit.

#####

1-17-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---William E. Dodson, Minford, Ohio  
junior at Morehead State University has been selected to  
attend the annual Reserve Officers' Association Conference  
Feb. 15-16 at Washington, D. C.

Cadet Dodson was selected from approximately 60 other  
junior Army ROTC Cadets at the university to attend the con-  
ference. The selection was based on outstanding qualities of  
military leadership and a desire to attend.

During the conference, Dodson will hear top ranking  
defense officials and participate in panel discussions.

Dodson, a junior art major, is a recipient of the MSU  
Alumni Scholarship and is a member of the Academic Honors  
Program.

He designed the MSU Golden Anniversary emblem and was  
the recent winner of the Ohio University Arts Festival.

Dodson is the son of Mr. and Mrs. William Dodson of  
Minford, Ohio, and is married to the former Ellen Queen of  
Oak Hill, Ohio.

#####

1-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Jerry F. Howell, Jr., director  
of environmental studies at Morehead State University, recently  
attended an environmental education planning session t Lake \_\_\_\_\_  
Barkley State Park near Cadiz.

More than 100 persons attended the conference.

#####

1-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Rosemary Carlson, Morehead senior at Morehead State University, has been selected as a Frankfort administrative intern in state government.

Beginning this month, she will work at the State Capitol with the Kentucky Department of Child Welfare in the juvenile delinquency branch.

The seven-month internship program combines an academic program with actual work experience in a state department or agency.

Students fill positions of responsibility and work under the supervision of high-level departmental officials.

"I think the internship will be a great experience and a challenge," Miss Carlson said. "I am really looking forward to it. I would like to work in state government as a social worker after graduation."

A social welfare major, she is the daughter of Mr. and Mrs. David Carlson of Morehead and is a 1970 graduate of MSU's University Breckinridge School.

#####

1-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"The Big Band from Daniel Boone Land"  
is busily preparing for its biggest parade ever.

Morehead State University's Marching Band, conducted  
by Dr. Robert Hawkins, will march in Washington Saturday as Kentucky's  
official representative to President Nixon's inaugural parade.

Although MSU bands have appeared in the past three Kentucky  
gubernatorial inaugural parades, Morehead State has never sent a  
band to the Presidential ceremonies. Dr. Hawkins, a veteran band  
director who has been at MSU since 1967, said he has not conducted any  
marching performance to compare with this one. "Of course, we have  
been rehearsing daily but there are many other details which must be  
taken care of," Dr. Hawkins said.

He has written a medley of song arrangements based on the  
patriotic theme of "Spirit of '76" and emphasizing Kentucky as the  
land of Daniel Boone.

During its one-and-a-half mile march down Pennsylvania  
Avenue, the 243 bandsmen will perform "My Old Kentucky Home,"  
"God Bless America," "Daniel Boone Was a Man," "America the Beautiful"  
and "2001 Space Odyssey."

(MORE)

MSU Band--2-2-2-2-2

Dr. Hawkins has been coordinating arrangements for travel, food and lodging and attending to a variety of details. The band leaves Friday by chartered bus and returns Sunday.

"I just hope we haven't forgotten anything," said Mrs. Hawkins, who assists her husband.

Members of the band will carry banners marked "Morehead State University" and "The Band from Daniel Boone Land." The words "Morehead" and "Kentucky" are printed in blue felt letters on the Sousaphones.

Costumed as "Becky Boone," MSU's 25 majorettes will wear white coonskin caps and accessories, Rebecca's red hair, red tights and blue uniforms.

"The red, white and blue national colors signify the intense patriotism felt by all Kentuckians," Dr. Hawkins said. "Since we are located in the Daniel Boone National Forest and our band camp is named for it, we are glad Kentucky is emphasizing Daniel Boone."

"It is indeed a signal honor for the University's marching band to be invited to represent the Commonwealth," said MSU President Adron Doran. "The band is worthy of this recognition and will account for itself in an admirable fashion."

The band, which will march in the center of the parade, can be seen Saturday on national television between 1 p.m. and 3 p.m. EST.

#####

1-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Two Morehead State University faculty members have received research grants totaling more than \$5,000.

Dr. Donald Cunningham, associate professor of English, was awarded \$2,475 to compile a comprehensive annotated bibliography on technical writing.

Dr. Victor B. Howard, professor of history, received \$2,550 to conduct research on the Kentucky constitution and the attempt to abolish slavery.

Dr. Cunningham joined the MSU faculty last fall and Dr. Howard has been at MSU since 1966.

#####

1-18-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Lewis W. Barnes is an expert in linguistics, but he still needs help with a new course at Morehead State University.

The English professor is making plans for his fifth television course, to be aired this fall on commercial stations, and he has asked for assistance with the subject, American folklore.

In short, Dr. Barnes is looking for people who can tell folk tales, who can play or sing folk music, who can do folk dances, who can make handicrafts and other folk art and who own authentic folk costumes.

"We can't pay anything but we do offer the opportunity to be on television and to make a contribution to education," Dr. Barnes said.

He added that material used in the course will be protected and returned after the 45 television lessons have been taped. Production is scheduled to begin next month.

"We would like to hear from any person who might be able to assist with any area of folklore," Dr. Barnes said.

Persons interested in helping with the new television course should contact Dr. Lewis Barnes at UPO Box 681 in Morehead. His office telephone is 783-3166.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Hundreds of high school students are expected to attend "The World of Technology" Wednesday, Jan. 24, at Morehead State University.

The day-long program devoted to career opportunities in applied science and technology is sponsored by MSU's School of Applied Sciences and Technology.

The day begins with registration at 9 a.m. in the Lloyd Cassity Building. Exhibits, demonstrations and tours are scheduled until noon.

Career information sessions for students are scheduled in the afternoon. Guidance counselors and teachers will participate in a concurrent guidance seminar.

Dean Charles F. Ward of MSU's School of Applied Sciences and Technology is directing the program.

#####

1-19-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A 60-piece exhibit of works by college artists is on display through Jan. 31 in Morehead State University's Claypool-Young Gallery.

The Kentucky College Art Show, sponsored by the MSU Student Government Association and the Morehead Art Students League, includes sculpture, prints, drawings, and paintings by student artists.

The show is open to the public.

A print exhibit by Ruth Ettling of Ashland and an MSU costume and stage design exhibit will be displayed Feb. 1 through Feb. 14 in the gallery.

A showing of batiks by Tim Stapleton, a 1971 MSU graduate who teaches at Bullitt Central High School opens Jan. 29 in the Johnson Camden Library.

#####

1-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Sharon Sandifer, Brooksville junior at Morehead State University, is the student director of "Summertree," which opens a five-night run Tuesday in MSU's Little Theatre.

Selected, directed and designed by MSU students, the play is a Morehead Players production. Curtain time is 8:15 p.m. nightly from Tuesday through Saturday.

Miss Sandifer is the daughter of Mr. and Mrs. Herbert Sandifer of Rt. 2, Brooksville. She played the lead in "Barefoot in the Park" and served as stand-in for television star Ann B. Davis in "The Matchmaker."

#####

1-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, KY.---Two faculty recitals are scheduled next week at Morehead State University.

Robert Pritchard, instructor of music, is presenting a flute recital Sunday, Jan. 28, at 3 p.m. in Baird Recital Hall. The program includes selections by Howard Hanson, Albert Roussel, Louis Moyse and Serge Prokofiev. Pritchard will be assisted by Sister Carole Riley on the piano.

Soprano Vasile Venettozzi, assistant professor of music, is presenting a recital Tuesday, Jan. 30, at 8 p.m. in the recital hall.

The program includes works by Mozart, Donaudy, Faure, Paulin, Poulenc, Still, Silver, Diamond, Debussy, Barber and Menotti. Lucretia Stetler, instructor of music, will accompany on the piano.

Both recitals are free and open to the public.

#####

1-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Capt. John N. Vititoe, assistant professor of military science at Morehead State University, is administering a physical conditioning course to the junior cadets.

The course is designed mainly to physically prepare the ROTC cadets who will be attending advanced summer camp. It gives each student the experience of being in command and of communicating with the other cadets.

Capt. Vititoe entered the service in February 1964, receiving his commission in field artillery through ROTC at Western Kentucky University.

After attending the field artillery officers basic course at Ft. Sill, Okla., Capt. Vititoe was assigned to Okinawa. Other assignments include Ft. Hood, Texas; Korea; Ft. Sill; Vietnam; and MSU.

Awards and decorations presented to Capt. Vititoe include five Bronze Star Medals, 10 Air Medals, the Army Commendation Medal with one oak leaf cluster, Armed Forces Expeditionary Medal, National Defense Service Medal, Vietnamese Gallantry Cross with Bronze Star, Vietnam Campaign Medal and Vietnam Service Medal.

(MORE)

Capt. Vititoe-2-2-2-

He has been at MSU since 1971 and is currently serving as the advisor for the Pershing Rifles drill team. An instructor for the Military Science III cadets, he is coordinating the preparatory training for these cadets to familiarize them with the advanced summer camp training.

Capt. Vititoe, originally from Elizabethtown, resides in Morehead with his wife, Margaret, and their two sons, Scott and Jimmy.

#####

1-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Seven local winners in the Tri-Star Basketball Contest sponsored by Optimist International have advanced to the regional contest.

The regional contest, which is expected to draw winners from 14 local contests, begins at 10 a.m. Saturday in Wetherby Gymnasium at Morehead State University.

Local winners in the pass, dribble and shoot contest held Jan. 20 are David Saxon, 8, son of Dr. and Mrs. David Saxon; Fred Busroe, 9, son of Mr. and Mrs. Fred Busroe; Bobby Dean Huff, 9, son of Mr. and Mrs. Wendell Baldrige; Darold Bailey, 10, son of Mr. and Mrs. Ray Bailey; Brian Harris, 11, son of Mr. and Mrs. Bruce Harris; Danny Dailey, 12, son of Mr. and Mrs. William L. Dailey; and Steve Gilley, son of Mr. and Mrs. Charles Gilley.

Runners up are Chuck Gill, son of Dr. and Mrs. Charles Gill; Cliff Bailey, son of Mr. and Mrs. Charles J. Bailey; Kaldoon Sabie, son of Dr. and Mrs. Mohammed Sabie; Nathan Huang, son of Dr. and Mrs. William Huang; and Mike Grey, son of Mr. and Mrs. Robert Grey.

Contestants are scored according to passing skill, dribbling ability and shooting free throws and other shots. Each boy competes against boys his own age.

More than 100 boys between the ages of eight and 13 competed in the local contest.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"The nation has lost a great leader who wanted more than anything to lift the common man," Morehead State University President Adron Doran said following news of the death of Lyndon B. Johnson.

"He had a greater feel for the disadvantaged, the underprivileged and needy than any president in history and he was aware of the importance of education to such individuals," said Dr. Doran who was appointed by Johnson to the National Advisory Council on Education Professions Development in 1967.

"His aim was to elevate people and give them a spark of desire to help themselves," said Dr. Doran, "and had it not been for the Vietnam war and the vast amounts of money spent on that war, I feel he would have done much more to establish domestic tranquillity than any man in history."

Dr. Doran added, "Lyndon Johnson was an education president and it was my opportunity to work with his administration in successful efforts to pass legislation which will have lasting impact upon the nation."

(MORE)

LBJ-2-2-2-2-2-2

Dr. Doran served as chairman of the National Education Association Legislative Commission and testified before education committees on Capitol Hill many times during Johnson's tenure.

Dr. Doran also served as master of ceremonies at the dedication of Fishtrap Dam and Reservoir in Pike County when President Johnson gave the dedicatory address.

Ties with the Johnson family extend beyond Dr. Doran's relationship with President Johnson as Mrs. Johnson came to Kentucky for the state meeting of the Kentucky Federation of Women's Clubs during Mrs. Doran's tenure as president. It was the only statewide women's club meeting Mrs. Johnson attended while in the White House.

Mrs. Doran said, "Mrs. Johnson is a gracious, wonderful woman and our heartfelt sympathy goes out to her and her family in this trying period."

#####

1-23-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"Summertree," a Morehead State University student production, is being presented nightly through Saturday in MSU's Little Theatre. Curtain time is 8:15 p.m.

Written by Ron Cowan, the modern play was selected, designed and directed by members of the Morehead Players. Sharon Sandifer, Brooksville junior, is the director and Steve Blaine, Russell senior, is set designer.

Cast members are Ronald Harris, Fairdale sophomore; Chris Buck, Ellicott City, Md., sophomore; Jim Maggard, Ashland senior; Alice Lambert, Florence junior; Dave Williams, South Shore freshman; and Gordon Black, a seventh grade student at University Breckinridge School.

Admission is \$1.50 for non-students. Reservations may be made by calling 783-2134.

#####

1-23-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---High school and college social studies teachers from throughout Kentucky are expected to attend the executive board meeting of the Kentucky Council for the Social Studies Saturday at Morehead State University.

The purpose of the meeting is to plan the group's fall convention scheduled for October. Milton C. Lewis of Louisville is president of the group.

Others on the program are MSU President Adron Doran and Charles Holt, MSU assistant professor of history.

#####

MOREHEAD, Ky.---The Central Kentucky Horse Show Association is recognizing Morehead State University President Adron Doran Sunday at the university.

Jimmy Richardson, Owingsville attorney and chairman of the rules committee, will make a special presentation to Dr. Doran for his contribution to the association and in recognition of the horse program planned at MSU.

During the afternoon business session, the association will plan dates for its 1973 shows.

#####

MOREHEAD, Ky.---A district training meeting for vocational agriculture teachers is scheduled Thursday, Jan. 25, at Morehead State University. Teachers from 16 Eastern Kentucky counties are expected to attend the 4 p.m. meeting in the university center.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

(Special to The Trail Blazer)

In an effort to provide improved medical services for students at Morehead State University, a personal services contract has been negotiated with the Morehead Clinic, President Adron Doran announced today.

The agreement calls for the daily services of a physician's assistant and periodic visits, when necessary, of the Morehead Clinic's full-time physicians to the University Infirmary at Fields Hall.

The physician's assistant is Milton L. Wright, a veteran of more than 20 years as an Air Force medical corpsman. His office hours will be from 8 a.m. until noon, Monday through Friday.

He interviews, examines and treats patients in consultation with the Morehead Clinic's medical staff. In addition, he also performs certain diagnostic laboratory tests.

Tests now available at the Infirmary include white blood count, hematocrit, urinalysis, urine culture, throat culture, gram stain and mononucleosis.

Dr. Doran said emergency cases will continue to be taken directly to St. Claire Medical Center and other area hospitals. Also, the 24-hour nursing service at the Infirmary will not be affected by the new arrangement.

(MORE)

Medical Services-2-2-2-2-2-2

Students becoming ill during the afternoon and night should continue to report to the Infirmary, Dr. Doran added.

Any student referred by the Infirmary to a physician has the choice of going to the Morehead Clinic or to any other practitioner.

The Morehead Clinic consists of five physicians, all specialists, with new office facilities next door to St. Claire Medical Center at 234-R Flemingsburg Road.

#####

1-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

Special to the Morehead News

MOREHEAD, Ky.---Morehead State University President Adron Doran suffered a broken foot in a fall Sunday afternoon near his campus home.

An MSU spokesman said Dr. Doran fell from a sidewalk while walking to church. The foot will be in a cast for six weeks.

President Doran is expected to resume office hours later this week.

#####

1-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky. --- Registered nurses from Rowan and surrounding counties have been invited to meet Tuesday, Feb. 6, at Morehead State University with two officials of the Kentucky Nurses Association.

The 7:30 p.m. session at MSU's Lloyd Cassity Building will explore the possibility of creating a Morehead area district of the KNA, according to Mrs. Doris McDowell, head of MSU's Department of Nursing and Allied Health.

Guest speakers are Miss Nelle Weller, executive secretary of the Louisville-based association, and Miss Martha Russell, a staff assistant in the KNA office.

Earlier, the two visitors will address a 4 p.m. gathering of MSU's second-year nursing students.

#####

1-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Chamber Singers, conducted by James Ross Beane, are presenting a concert Tuesday, Feb. 6, in MSU's Baird Recital Hall.

The 8 p.m. program includes works by Schumann, Schutz and Effinger. The Schumann work, "Spanische Liderspiel," includes solos, duets and quartets.

The program is free and open to the public.

#####

1-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Mason County High School Choir, directed by Coralie J. Runyon, is presenting a concert Thursday, Feb. 1, in Morehead State University's Baird Recital Hall.

The 8 p.m. program is free and open to the public.

Mrs. Runyan has been director of the choral program in Mason County Schools for the past 13 years. An instructor at Maysville Community College, she previously taught in Maysville city schools and at Ripley, Ohio.

The MCHS choirs have appeared at music conventions and toured England in 1968. Mrs. Runyon's choirs have also appeared with the Central Kentucky Youth Orchestra.

#####

1-30-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Maj. Benjamin F. Waller, associate professor of military science at Morehead State University, recently discussed "The Army's Racial Tension Reduction Program" with the Morehead U.S. Army Reserve unit.

In his Jan. 21 speech, Maj. Waller discussed the problems of racial tension and differences common in Army life and solutions and programs designed to meet the needs of overcoming racial tension.

Three USAR officers and 17 enlisted men attended the two-hour lecture at the USAR Center. A question and answer session followed the talk.

Maj. Waller last year presented a similar talk to the Third Brigade of the 100th Division at the David Barrow Reserve Center in Lexington.

#####

1-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's varsity debaters finished fifth among 63 teams in the Mardi Gras Invitational Debate Tournament last weekend in New Orleans.

Ron Mather, Hodgenville senior at MSU, and Kathy Crusie, Lyndon, Ohio senior, defeated Mississippi State College for Women, Northern Arizona, Southern Mississippi, Southern Illinois, Drake and Lamar University in compiling a 6-2 record.

Mather and Miss Crusie lost to Pace College in the elimination rounds.

The team of Susan Washburn, Greenfield, Ohio, junior, and Pam Todd, Madisonville sophomore, posted a 4-4 record as they defeated Denison, Northeast Missouri, Rice and Washington and Lee.

All four MSU debaters finished among the top 25 speakers. A total of 126 college students participated in the tournament.

By winning 66.7 per cent of their total debates this year, Miss Crusie and Mather have qualified for regional competition scheduled in March at Birmingham, Ala.

#####

1-30-73

MOREHEAD, Ky.---A faulty alarm clock and a missed bus ride didn't stop student musician Allen Hatton, Louisville freshman at Morehead State University, from playing in President Nixon's Inaugural Parade.

He was scheduled to leave Friday, Jan. 19, with the rest of MSU's "Big Band from Daniel Boone Land" but awoke at 9:15 a.m. and discovered the bus had left at 8 a.m.

"I was up late the night before and planned to stay up all night so I wouldn't miss the bus," he said. "As a precaution, I set the alarm. If it went off, I didn't hear it."

"I quickly got dressed and looked for the bus," Hatton said. "I called a bus station to try to catch another bus but they would arrive in Washington too late for the parade."

A friend took Hatton to Huntington, W. Va., and he caught a jet to Washington, D.C. With \$6 in his pocket, he arrived in Washington four hours earlier than MSU's chartered buses.

"I paid a cab four dollars to take me to the hotel. I watched television until Dr. Robert Hawkins, the band director, arrived," he said.

Ironically, Hatton gained his position as a tuba player in the 1.5-mile parade when the regular tuba player overslept for a rehearsal. Hatton usually plays the trumpet.

Why did he decide to take a plane at his own expense?

"The band needed a tuba player, and I would never have heard the last of it for the next four years if I hadn't shown up," concluded the Atherton High School graduate.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
.AC: 606/783-3325

MOREHEAD, Ky.---Scott Barker and Tim James, both of Rowan County, have continued to serve their community as members of the local volunteer fire department despite their college and extracurricular activities.

Barker and James, freshmen at Morehead State University, joined the fire department during their senior year at Rowan County High School.

Both students are on call 24 hours per day and, when the fire alarm sounds, they rush to the fire department and on to the fire. They work as hose men and go to an average of two fires per week.

All volunteers go through extensive training on fire fighting techniques. This is one reason the Morehead Fire Department is rated as one of the best volunteer departments in the state.

Both Barker and James stated that they are proud to be members of such an important community service.

Both students are recipients of four-year Army ROTC scholarships. They are also members of the Army ROTC Raider Company.

Scott is the son of Mr. and Mrs. John D. Barker of Clearfield. Tim James is the son of Mr. and Mrs. Chenault James of Morehead.

Upon graduation and completion of the Army ROTC program, they will be commissioned second lieutenants in the U.S. Army and serve four years on active duty.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"Send Me No Flowers," a modern comedy, opens an eight-night run Wednesday, Feb. 14, in Morehead State University's Little Theatre.

The MSU Theatre production will be presented Feb. 14 through Feb. 17 and Feb. 21-24 at 8:15 p.m. Admission for non-students is \$1.50.

Marvin Philips, associate professor of dramatic art, is directing the play. John Gilmore, Cincinnati senior at MSU, is the set designer and technical director.

Janet Marshall, Lexington graduate student, and Dale Marshall, Lexington graduate student, are assistant directors.

Tickets may be ordered by writing MSU Theatre, UPO 740, Morehead, Ky. 40351.

#####

2-1-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An exhibit of prints by Ashland artist Ruth Ettlting and a costume and stage design exhibit are being displayed through Feb. 14 in Morehead State University's Claypool-Young Gallery.

A native of Pittsburgh, Pa., Ruth Ettlting has received awards for prints in West Virginia and Ohio showings. A former member of the teaching staff of the Huntington Galleries, she is president of the Tri-State Art Association.

The theatre design exhibit includes selected costume and set designs by college and university students throughout the nation.

The exhibits are free and open to the public.

#####

2-1-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Regional health care problems will be discussed during the next four weeks on WMKY, Morehead State University's 50,000-watt FM radio station.

Edward L. Perrine, executive director of the Health Development Association of Northeastern Kentucky, will be a guest on "New Day" on four successive Fridays at 8:30 a.m.

On Feb. 9 Perrine will discuss "How can the Health Development help communities upgrade health services?" The topic for Feb. 16 is "EMS--Problems in receiving emergency services."

Perrine will discuss "Upcoming health services resulting from President Nixon's health cutbacks" on Feb. 23. The March 2 topic will be announced later.

Listeners may call or write WMKY with questions and comments.

WMKY, a public radio station, operates at 90.3 on the FM dial.

#####

2-2-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

Special to the Morehead News

Dr. Benjamin Spock said Friday at Morehead State University that the prospect of President Nixon winning the Nobel Peace Prize is reason for him to "vomit."

The pediatrician-turned-politician said of Nixon's nomination for the award:

"How can you give a peace prize to a man who carpet bombed a nation at Christmastime? He is the least peace loving of all of our presidents."

Spock, whose visit was sponsored by MSU's Student Government Association, ran for President last year as a candidate of the Peoples Party. He said his appearances Thursday and Friday in Kentucky were "recruiting trips" for the new political party.

Spock, who was once convicted of counseling draft resisters, said current chances of a general amnesty are "zero" for persons who opposed induction because of the Vietnam fighting.

The author of the world's best selling baby book also attacked the late President Johnson for his role in Vietnam, alleging that the Gulf of Tonkin incident was deliberately provoked to justify the American buildup.


Dr. Spock -2-2-2-2

Spock told the predominantly student audience of about 700 persons that he had been radicalized by personal experiences which began with his opposition to nuclear testing in 1962.

In other references to Vietnam, Spock said "the only Vietnamese with guts and patriotism are fighting on the other side." He accused the United States of widespread violations of international law in the use of certain weapons and deaths of civilians.

Spock said the Peoples Party was trying to build a national organization between elections and that the party's major planks are elimination of all tax loopholes, a guaranteed annual income of \$6,500 for a family of four, closing of all U. S. military bases abroad, limitation on personal income and inheritances, legalization of marijuana, amnesty for all war resisters, keeping business out of politics and replacing corporate boards of directors with consumers and workers.

#####

2-2-73

OFFICE OF PUBLIC INFORMATION

MOREHEAD, Ky.---More than 500 student musicians from 130 high schools are expected to participate Feb. 16-18 in the annual Morehead State University Band Clinic.

The MSU Percussion Ensemble, directed by Robert Schietroma, will perform in concert Friday, Feb. 16, at 7:30 p.m. Dr. Robert Hawkins will conduct the MSU Symphony Band in concert at 9:15 p.m.

Three concerts are scheduled for Saturday, Feb. 17. The clinic directors band will perform at 7:30 p.m., followed by the MSU Concert Band conducted by Eugene Norden. MSU's Jazz Ensemble, conducted by Gene Deaton, is scheduled to perform at 9:15 p.m.

Six high school band concerts are scheduled for Sunday, Feb. 18, beginning at 1 p.m.

Guest conductors will be Jack Connell of Knoxville, Tenn.; Milburn Carey of Phillips University in Oklahoma; Gregg Hanson of Kaysville, Utah; Paul Yoder of Ft. Lauderdale, Fla. and William Revelli, retired director of bands at the University of Michigan. Norden will also conduct a concert.

All performances will be in Baird Recital Hall and are free and open to the public.

#####

2-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Maurice Strider, associate professor of art at Morehead State University, is appearing on Lexington television Feb. 11 and Feb. 18 in conjunction with National Negro History Week.

On Sunday, Feb. 11, Strider will be a guest on "Area Profile" on WKYT-TV, Channel 27. He is presenting a series of color slides relating the significance of African and Afro-American art, a topic he has researched extensively in the past few years.

Strider will appear Feb. 18 on Channel 27 as a member of the Fisk University Jubilee Singers. The program was taped at the 43d annual Fisk Fine Arts Festival.

National Negro History Week was organized by the National Association for the Study of Negro Life and History to emphasize the contributions of black Americans. It is scheduled annually during the week of Lincoln's birthday.

A former teacher in the Lexington school system, Strider joined the MSU art faculty in 1966.

#####

2-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---The Morehead State University Symphony Band, conducted by Dr. Robert Hawkins, is presenting a concert Tuesday, Feb. 13, in Baird Recital Hall.

The 8 p.m. program is free and open to the public.

#####

MOREHEAD, Ky.---Sigma Alpha Iota, a professional music fraternity for women, is presenting a vaudeville show Wednesday, Feb. 21, at 8 p.m. in Morehead State University's Button Auditorium.

Admission at the door is 50 cents.

#####

MOREHEAD, Ky.---Articles by two Morehead State University history professors are included in the January issue of "The Register" of the Kentucky Historical Society.

The articles are "The Kentucky Press and the Negro Testimony Controversy, 1866-1872" by Dr. Victor B. Howard and "The Louisville Canal: Key to Aaron Burr's Western Trip of 1805" by Dr. Stuart Sprague.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Members of the University Younger  
Woman's Club will be soliciting door to door Sunday, Feb. 25,  
for the American Heart Association.

Mrs. Claude Meade of Pine Hills is chairman of the  
drive.

#####

2-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's annual  
Louisville-Jefferson County Reception will be Wednesday, Feb. 21,  
in the Canterbury Room of the Executive Inn.

Starting at 7 p.m., the session is open to students, parents,  
counselors, teachers and other interested persons in the city and  
county school systems.

The University's delegation will include faculty and staff  
members who will be prepared to answer questions concerning all  
facets of college life at MSU, including academic interests,  
admissions and financial aid.

Free refreshments also will be available.

"We sincerely believe this will be a beneficial and  
enjoyable evening for all," said Dr. Ray Hornback, MSU's vice  
president for university affairs.

"Our faculty and staff members are anxious to meet as  
many people as possible," he added. "We'll stay as long as  
anyone has questions about Morehead State University."

#####

2-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A cooperative venture involving Morehead State University and the Morehead Girls Center is helping nine young women bridge the education gap.

Started two months ago as a supplement to the institution's regular educational program, the General Education Development (GED) project consists of individualized instruction three times a week by four graduate assistants in MSU's Department of Adult and Continuing Education.

"The informal atmosphere has proved to be motivating for the girls and their response has been very encouraging," said Mrs. Pat Stivers, the center's education coordinator. "From these early results, the program appears to be quite successful."

The project consists primarily of helping prepare the nine selected residents to take the GED examination which, if passed, entitles them to a high school equivalency certificate.

Dr. Harold Rose, head of adult and continuing education at MSU, feels the enthusiasm of the four volunteer instructors is a "significant factor" in the acceptance of the GED training.

Graduate students working in the program are Marie Raines of Alamo, Tenn., Mike Curtis of Ashland, Rick Moss of Henderson and Charles Kennedy of Burnside, Pulaski County.

George Wilson, the center director, also is pleased with the project, calling it "a very welcome and worthwhile addition to our total educational effort."

The Morehead Girls Center is a detention facility for young females. It is operated by the Kentucky Department of Child Welfare.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Charles Dewees of Russell and Larry Wiley of Cincinnati, Ohio, are presenting a joint senior recital Friday, Feb. 9, in Morehead State University's Baird Recital Hall.

The 8 p.m. program will feature trumpet selections played by Dewees and trombone works performed by Wiley. It is free and open to the public.

Dewees, the son of Mr. and Mrs. C. R. Dewees of 208 Monroe Dr., Russell, is a member of Phi Mu Alpha Sinfonia music fraternity. A graduate of Russell High School, he is a member of the MSU Symphony Band.

A graduate of Finneytown High School, Wiley is the son of Mr. and Mrs. Robert M. Wiley of 7560 View Place Dr., Cincinnati. He is a member of Phi Mu Alpha.

#####

2-6-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A benefit ball for sickle cell anemia is scheduled Saturday, Feb. 10, from 8 p.m. until midnight in the ballroom of the Adron Doran University Center at Morehead State University.

The benefit dance is sponsored by WMKY, MSU's 50,000-watt FM radio station, in conjunction with "Soul Bus," a weekly radio program.

Live entertainment will be provided by Leona Johnson, Roberta Webster, Howard Smith and other MSU students. The benefit will be broadcast live from 10:30 p.m. until midnight.

Phone-in pledges may be made by calling 783-3372.

The idea for the benefit was developed by George Clarkson, James Wright and Ralph Dunlap, hosts of "Soul Bus." They will serve as disc jockeys between live performances.

#####

2-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Hundreds of Morehead State University students have found part-time work through the job placement service operated by MSU's Student Government Association.

The free service started more than three years ago when a cutback in federal financial aid left many students needing jobs.

The program has expanded this year and letters explaining the service have been mailed to faculty members and local merchants.

A 15-minute weekly program is broadcast each Monday at 4 p.m. over WMOR Radio in Morehead. The placement service also presents three five-minute spots each weekday on WMKY, MSU's 50,000-watt FM radio station.

"The response for these programs has been great," said Paul Welch, Louisville graduate student at MSU and director of the job placement program. "Last semester the program began to pay off with an average of about five jobs a day."

As paperwork began to pile up, Kathe Rouch, Fairborn, Ohio, junior, was hired as a part-time secretary. A filing system patterned after the system used by the Kentucky Employment Office is now used.

A half-hour television program is shown nightly at 7 on Channel 2 on the campus cable system. A similar program on Channel 6 on the Morehead cable system is being planned and should begin within two weeks.

(MORE)

Job Placement-2-2-2-2-2.

Guests will discuss topics of general interest.

A "Job Placement Day" is now in the planning stages, Welch said. Mayor William H. Layne plans to declare a day as "Job Placement Day."

Any MSU student who needs a job and any person who would like to hire a student should visit the Job Placement Office on the second floor of the Adron Doran University Center, Welch said. The telephone is 783-2298.

#####

2-6-73

OFFICE OF SPORTS INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Charles L. Gartrell of Ashland has  
been awarded a graduate assistantship at Morehead State University.

A December graduate of MSU, Gartrell is assigned in the  
Department of History.

MSU graduate assistants receive a monthly stipend for  
working 20 hours weekly while enrolled as fulltime students.

Gartrell is the son of Mr. and Mrs. Charles H. Gartrell  
of 4298 Chadwick St., Ashland. He is a member of Phi Alpha Theta  
history fraternity, Pi Gamma Mu sociology fraternity and Kappa  
Delta Pi education fraternity.

Gartrell was included in the 1972-73 edition of "Who's  
Who Among Students in American Universities and Colleges."

####

2-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Organist Violet C. Severy is presenting a recital Tuesday, Feb. 20, in Morehead State University's Baird Recital Hall.

The 8 p.m. program includes selections by Bach, Frank Martin, Johann Walther, Marcel Dupre, Gardner Read, Paul Hindemith, Henk Badings and Norman Lockwood.

Mrs. Severy will be assisted by eight members of the MSU music faculty. They are Vasile Venettozzi, soprano; Joe Figg, baritone; Mary Albers, oboe; Robert Pritchard, flute; Christopher Gallaher, trumpet; John Stetler, trumpet; Gene Deaton, trombone; and Earle Louder, trombone.

The program is free and open to the public.

#####

2-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A print exhibit by Ashland artist Ruth Ettlting and an exhibition of set and costume designs by Kansas dramatic arts professor Forrest A. Newlan are on display in Morehead State University's Claypool-Young Gallery.

Free and open to the public, the exhibits will be shown through Feb. 14.

A former member of the teaching staff of the Huntington Galleries, Ruth Ettlting is president of the Tri-State Art Association. She has received awards for prints in Ohio and West Virginia showings.

Newlan is associate professor of dramatic arts at Kansas State Teachers College in Emporia, Kan. His 25-piece exhibit consists of selected set and costume designs.

A mixed media exhibit by Linda Castle, Paintsville senior senior at MSU, and Dan Kidd, Morehead senior, will be displayed Feb. 12-24 in Johnson Camden Library.

A showing of batiks by Tim Stapleton, a 1971 MSU graduate who teaches at Bullitt Central High School, closes Saturday, Feb. 10. His exhibit is in the library.

#####

2-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Soprano George Ann McBrayer, Ashland graduate student at Morehead State University, is presenting a recital Friday, Feb. 23, in MSU's Baird Recital Hall.

The 8 p.m. program includes selections by Alessandro Stradella, Alessandro Scarlatti, Felix Mendelssohn, Johann S. Bach, Ralph V. Williams and Antonin Dvorak.

Mrs. McBrayer will be accompanied by Fran Deaton, Morehead graduate student, and assisted on one song by Lynette Davidson, Fairdale senior.

Mrs. McBrayer is the daughter of Clayton B. Barker of Ashland and the wife of Jack McBrayer of Morehead.

The choir director at the Church of God, she teaches private piano and voice lessons.

The recital is free and open to the public.

#####

2-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Five Morehead State University faculty members have been awarded research grants totaling almost \$6,000.

Dr. William R. Falls, head of the Department of Science Education, and Johnnie G. Fryman, assistant professor of science education, will share \$2,075 for a survey of the needs of sciences and mathematics in the 37-county Appalachian region of Eastern Kentucky.

Dr. Francis H. Osborne, associate professor of psychology, has received \$1,975 for a project titled "Motivational Properties of Controllable vs. Uncontrollable Stress."

A grant of \$800 has gone to Dr. John W. Payne, associate professor of education, to conduct a survey and comparison of critical factors affecting student teacher morale.

Dr. Betty B. Bailey, head of the Department of Home Economics, has received \$585 to compile an annotated bibliography of family planning resource materials.

A grant of \$525 went to Dr. Margaret B. Heaslip, professor of biology, for a project titled "Pine Seedlings as a Biological Check on the Effectiveness of Nuclear Waste Disposal at Maxey Flats, Ky."

#####

2-7-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The name of Karen Ratliff Evans of Morgan County was omitted from the Morehead State University Dean's List released recently.

Mrs. Evans, who is the daughter of Mr. and Mrs. Billy Ratliff of Rigley and the wife of Dexter D. Evans, attained a perfect 4.00 average.

#####

2-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An article by Dennis Karwatka, assistant professor of industrial education at Morehead State University, has been published in the February issue of "School Shop Magazine."

The article deals with constructing a small and inexpensive test stand for evaluating the performance of a pulse jet engine.

"The test stand is designed for student use and incorporates appropriate instrumentation to meaningful information which is directly applicable to large jet engines," Karwatka said.

He recently attended a training session on a gas turbine engine at Lynn, Mass.

#####

2-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University has recorded its largest spring semester enrollment in history.

MSU President Adron Doran announced this week that 6,205 persons have enrolled on campus for the spring term, nearly 300 more than the previous record of 5,922 in the spring of 1969.

Dr. Doran said the total enrollment figure does not include 613 persons enrolled in correspondence courses, 450 in extension classes at 17 locations and 553 at University Breckinridge School, the campus laboratory school.

More than 79 per cent of those on campus are Kentucky residents. The student body consists of 3,107 men and 3,098 women.

By class, the breakdown is 1,467 freshmen, 1,179 sophomores, 1,129 juniors, 1,240 seniors and 1,190 graduate students.

"We are encouraged that the University is continuing to meet the challenge of providing higher education opportunities for more and more people in our region of the Commonwealth each year," President Doran said in releasing the figures.

#####

2-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Appalachian Coal Mining Institute has received a \$26,000 grant from the U.S. Bureau of Mines to conduct a two-year study on the causes of roof falls in coal mines.

David Hylbert, MSU assistant professor of geosciences, will direct the project titled "Developing Geological Structural Criteria for Predicting Unstable Mine Roof Rocks."

"This is the type of research which I feel a regional university like Morehead State should and can do very effectively," said MSU President Adron Doran.

"Cloyd McDowell, who is chairman of the Appalachian Coal Mining Institute Advisory Council, a member of the MSU Board of Regents and president of the Harlan County Coal Operators Association, has been instrumental in developing the Institute and in helping obtain such projects for it," Dr. Doran said.

Dr. Doran added, "B. F. Reed, treasurer of the Turner Elkhorn Mining Company and a member of the MSU Board of Regents, has also played a very significant role in the development of the Institute."

Hylbert will be studying unstable conditions in surface mines. He plans to examine patterns of rocks, map the areas to show lateral changes in the rocks and take core samples of mine roofs.

(MORE)

By using radiography, Hylbert will examine physical and structural features such as clay-mineral content. "I hope to pick up indexes that mining companies could use to determine unstable areas," he said.

Roof falls are the major cause of fatal and non-fatal injuries in underground coal mines, Hylbert said.

"Unfortunately, little of the on-going mining research directly relates to the analysis of roof rocks overlying coal seams from a geologic standpoint or provides for determining the affects of these factors on the overall strength or stability of these exposed rocks," Hylbert said.

The field study site will be selected from Harlan, Letcher, Leslie, Perry, Knott or Pike counties. Field research will begin this spring, Hylbert said.

The need for this study was identified by Hylbert through a field survey of the needs of the mining industry funded by the Coal Mining Institute in the summer of 1971.

Students will be assisting Hylbert on the projects. "The project can provide an excellent opportunity for independent study by advance geology students," he said.

The purpose of the Appalachian Coal Mining Institute is to develop a comprehensive program consisting of research, training and service relating to the coal industry.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Three Louisville students at Morehead State University are cast in an MSU Theatre production.

Bo Willenbrink, a sophomore, Chris Wojtowicz, a senior, and Richard Woodcock, a freshman, will appear in "Send Me No Flowers" Feb. 14-17 and Feb. 21-24 in the Little Theatre.

The play, which was produced as a movie starring Rock Hudson and Doris Day, is directed by Marvin Philips, MSU associate professor of dramatic arts.

Willenbrink, the son of R. H. Willenbrink of 2356 Gladstone, Louisville, has appeared in "The Tempest," "The Odd Couple," and "Matchmaker: at MSU.

The daughter of Henry C. Wojtowicz of 7507 Cedar Hollow Dr., Louisville, Miss Wojtowicz was on the set crew for the 1972 MSU Summer Theatre.

Woodcock, the son of Mrs. Margaret Ann Guest of 2219 Rowan St., Louisville, appeared in the MSU production of "Matchmaker."

#####

2-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Darvin Sturgill, well known regional singer, is appearing Monday, Feb. 19, on WMKY, Morehead State University's 50,000-watt FM radio station.

Sturgill, a native of Olive Hill, will be featured on the "New Day" program beginning at 8:30 a.m.

"David Sturgill is a typical Kentuckian: tall, well-mannered, talented and ambitious about his career," said country-western singer and writer Tom T. Hall.

"Sturgill is probably one of the most sought after talents in the area today," Hall said. "He was born in the same region and lived much the same kind of life I did, so he had opportunity to see a great deal of life that songs are written and sung about."

WMKY is at 90.3 on the FM dial.

#####

2-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: .606/783-3325

MOREHEAD, Ky.---Robert J. Fink, Dayton, Ohio, senior at Morehead State University, has been sworn into the Army ROTC advanced course at MSU.

Col. Arthur L. Kelly, professor of military science, administered the oath.

Fink, who served in the U.S. Marine Corps for more than two years, is an industrial arts major. He plans to attend graduate school at MSU and receive his commission as a second lieutenant in two years.

While in the Marines, Fink served at Paris Island, S.C.; Camp Gieger, N.C.; Ft. Sill, Okla; Camp LeJeune, Cal.; Camp Pendleton, Fla. and Vietnam. He was a sergeant when he was discharged.

A graduate of Northridge High School, Fink was president of his class four years and a member of the football and track teams.

Fink is an active member of the MSU Judo Club and the Industrial Education Club.

He is the son of Mr. and Mrs. Cletus J. Fink, Sr., of 2222 Homesite Dr., Dayton. He is married to the former Patricia Mae Cromwell and they have two children.

#####


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Morehead State University is a viewing site for a reading forum to be presented Saturday, Feb. 24, on the Kentucky Educational Television network.

Interested primary, intermediate and secondary teachers and parents may attend the session from 10 a.m. until 1:15 p.m. in MSU's Ginger Hall.

Dr. Curtis Englebright, state president of the Kentucky Council of International Reading Association and director of the reading program at Western Kentucky University, will moderate the program.

Kentucky Superintendent of Public Instruction Lyman Ginger will appear on the program, which will originate from the KET studios in Lexington.

Viewers in the closed circuit sites may respond to speakers and send in their questions.

Dr. William Hampton, director of MSU's Reading Center, is the coordinator at MSU.

Workshop leaders at MSU will be Wanda Maxey and Delores Tyler of Fleming County, Virginia Bodo of Carter County, and Marganna Phelps, Margaret Comet and Virginia Ashley of the Ashland school system.

The reading forum is part of the national "Right to Read" program.

Persons desiring further information should contact

Dr. Hampton at 783-2209.

2-12-73

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Another chapter in the love affair between Morehead State University and the family of Mrs. Otela Smiley of Prestonsburg has unfolded.

Dr. James Smiley, who recently completed his doctoral studies at Ohio State University, has joined the faculty as an associate professor of business education.

A 1962 MSU graduate, Smiley was the first of 10 brothers and sisters to attend MSU. Five Smileys have graduated and two of the girls are presently enrolled at Morehead State.

Presently carrying the Smiley name at MSU are Martha, a junior business education major, and Dinah, a sophomore art major.

Being numbers 14 and 15 on the list of 16 living Smiley children, the current MSU Smileys were influenced by visits to the campus during family graduations and by advice from the older Smileys who graduated from MSU.

"Since he was the first to come here, James has been responsible for the rest of us choosing Morehead State," said Dinah.

The first in the family to earn an MSU degree, James Smiley also received a master's degree from MSU before teaching five years at Pikeville College.

Wayne, the second Smiley to graduate, works in Frankfort. Elizabeth Smiley Sinor is teaching in Germany, while Debby Smiley Sewell is living in Meridian, Miss. Veronica Smiley is a special education teacher at Cynthiana.

(MORE)

Smileys at MSU-2-2-2-2

Nick, Rick and Judy Smiley attended MSU but moved on to other colleges. Two other brothers also graduated from Kentucky universities.

It has not been easy for so many Smiley children to attend MSU. Mrs. Smiley is not able to pay all of the college expenses but the children have won scholarships, earned loans and worked to stay in school.

Older Smileys have helped the younger ones who, in turn, help the even younger.

The Smiley-MSU love affair may have yet another chapter. Phillip, a senior at Prestonsburg High School, is interested in Morehead State.

"When Phillip starts to college next fall, he will be the 15th in our family of 16 to attend college," James Smiley said.

Why did Dr. Smiley return to his alma mater?

"I wanted to be associated with a strong business education program and I have an opportunity to work on an accounting text," he said.

"Also, it's quite a homecoming," he concluded.

#####

2-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Classes at Morehead State University will not meet Monday, Feb. 19, in honor of Washington's birthday.

Administrative offices will be closed Monday and will reopen Tuesday, Feb. 20, at 8 a.m.

#####

MOREHEAD, Ky.---A door-to-door collection for the American Heart Association by members of the University Younger Woman's Club is scheduled Sunday, Feb. 25.

Mrs. Claude Meade of Pine Hills is the chairman of the drive.

#####

MOREHEAD, Ky.---Sigma Alpha Iota, a professional music fraternity for women, is presenting a vaudeville show Wednesday, Feb. 21, at 8 p.m. in Morehead State University's Button Auditorium. Admission at the door is 50 cents.

#####

2-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Maurice Strider, associate professor of art at Morehead State University, is appearing on Lexington television Sunday, Feb. 18, in conjunction with National Negro History Week.

He will appear on WKYT-TV, Channel 27, as a member of the Fisk University Jubilee Singers. The program was taped at the 43d annual Fisk Fine Arts Festival.

National Negro History Week was organized by the National Association for the Study of Negro Life and History to emphasize the contributions of black Americans. It is scheduled annually during the week of Lincoln's birthday.

Strider, a former teacher in the Lexington school system, joined the MSU art faculty in 1966.

#####

2-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An exhibit of "The Patchwork Quilt as a Painting: and 31 paintings by Ashland artist Emmor Fairchild is on display through March 3 in Morehead State University's Claypool-Young Gallery.

The quilt exhibit is sponsored by the Kentucky Arts Commission. The show is being displayed in galleries throughout Kentucky.

Fairchild is a self-taught painter whose favorite subjects are landscapes and old buildings. He is a past president of the Kentucky Creative Arts Club.

A mixed media show by Linda Castle, Paintsville senior at MSU, and Dan Kidd, Morehead Senior, will be displayed through Feb. 24 in Johnson Camden Library.

#####

2-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Eleven free concerts are scheduled Friday through Sunday at the annual Morehead State University Band Clinic.

More than 500 student musicians from 130 high schools will participate in the three-day event.

The MSU Percussion Ensemble, directed by Robert Schietroma, will perform in concert Friday, at 7:30 p.m. Dr. Robert Hawkins will conduct the MSU Symphony Band in concert at 9:15 p.m.

Three concerts are scheduled for Saturday. The clinic directors band will perform at 7:30 p.m., followed by the MSU Concert Band conducted by Eugene Norden. MSU's Jazz Ensemble, conducted by Gene Deaton, is scheduled to perform at 9:15 p.m.

Six high school band concerts are scheduled for Sunday, beginning at 1 p.m.

Guest conductors will be Jack Connell of Knoxville, Tenn.; Milburn Carey of Phillips University in Oklahoma; Gregg Hanson of Kaysville, Utah; Paul Yoder of Ft. Lauderdale, Fla. and William Revelli, retired director of bands at the University of Michigan. Norden will also conduct a concert.

All performances will be in Baird Recital Hall and are free and open to the public.

#####

2-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's debaters finished among the top individual speakers and placed fourth last weekend in the Gateway to the West Invitational Tournament in St. Louis, Mo.

Pam Todd, Madisonville sophomore at MSU, received a fourth-place speaker medallion. Varsity debaters Kathy Crusie, Lyndon, Ohio senior, Ron Mather, Hodgenville senior, and Susan Washburn, East Monroe, Ohio, junior, finished in the top 12 debaters.

Miss Crusie and Mather received a fourth-place trophy.

An MSU team of Debbie Poore, Hodgenville freshman, and Steve Hohmann, Louisville freshman, missed the novice quarter-finals by five speaker points and finished among the top 12 novice speakers.

A novice team of Kathy Justice, Ashland freshman, and Laura Willett, Morganfield freshman, also competed.

The team is coached by Mrs. Julia Webb, associate professor of speech.

#####

2-13-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Bob Monahan, instructor of education at Morehead State University, has been named director of the Eastern Kentucky 1973 Special Olympics to be held this spring.

Children in special education classes in Eastern Kentucky will be participating in the Special Olympics. Winners of the regional Olympics will advance to the state and possibly national competition.

####

MOREHEAD, Ky.---Dr. Edmund Hicks and Dr. Perry LeRoy, professors of history at Morehead State University, are attending a regional conference on the teaching of African history Friday, Feb. 16, at the University of Louisville.

Dr. Hicks is head of the MSU Department of History and Dr. LeRoy teaches African history courses at MSU.

####

MOREHEAD, Ky.---Organist Violet C. Severy is presenting a recital Tuesday, Feb. 20, at 8 p.m. in Morehead State University's Baird Recital Hall.

Mrs. Severy will be assisted by eight members of the MSU music faculty. The program is free and open to the public.

####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four members of the Morehead State University Army ROTC Raider Company recently gave survival instruction to 29 Girl Scouts of the Lexington area at Camp Judy Layne.

The cadets were Steve Kinney, Morehead freshman at MSU; Steve Tabor, Louisville senior; Aleson Lake, Morehead freshman; and Harold Moore, Bowling Green freshman.

The Girl Scout leader for this group is Mrs. Patricia Davis.

Kinney gave first aid instruction, and Moore gave instruction on navigation, teaching the shadow-tent compass method and other navigational techniques.

Tabor taught the girls how to make traps and snares.

Lake taught the girls how to set up poncho tents and how to build water stills.

This was the first time the cadets had taught survival training to Girl Scouts.

#####

2-13-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---Develyon Scott Barker, Clearfield freshman at Morehead State University, and Timothy James, Morehead freshman, have been initiated into the Army ROTC Raider Company.

They were among 13 cadets initiated following an eight-week pledge period. Pledges must be fulltime students and must maintain a 2.25 grade point average on a 4.0 scale.

Both Barker and James are attending MSU on four-year Army ROTC scholarships. They are 1972 graduates of Rowan County High School.

Barker is the son of John D. Barker of Clearfield and James is the son of Chenault James of Morehead.

Maj. Benjamin F. Waller is advisor of the group.

#####

2-14-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---James Davis Price, a 1971 graduate of Morehead State University, has completed the Armor Officer's Basic Course at Ft. Knox, KY.

Second Lt. Price is a Regular Army Officer presently stationed in Germany.

He received his commission through the Army ROTC program at the University. An industrial technology major, Price was a member of Scabbard and Blade and received the American Ordnance Association Award as an ROTC cadet.

Price graduated from the Armor Officer's Basic Course on the Commandant's list in the upper 20 per cent of 125 students.

He is the son of Mr. and Mrs. Paul D. Price of Lexington, and is married to the former Carol Davidson.

#####

2-15-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783/3325

MOREHEAD, Ky.---Seven Morehead State University music faculty members are presenting a chamber recital Tuesday, Feb. 27, in MSU's Baird Recital Hall.

The faculty members and their instruments are Mary Albers, oboe; Dr. William Bigham, clarinet; Suanne Blair, cello; James Bragg, piano; Dr. Frederick Mueller, bassoon; Robert Pritchard, flute; and Robert Walshe, horn.

Included in the 8 p.m. program are selections by Gioacchino Rossini, Hans Erich Apostel, Paul Hindemith and Carl Maria von Weber.

The recital is free and open to the public.

#####

2-15-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Likenesses of the seven first ladies of Morehead State University are being preserved in an exhibit of dolls at MSU's Johnson Camden Library.

The exhibit was sponsored by the University Younger Woman's Club to commemorate MSU's Golden Anniversary and the club's 10th birthday.

The club adopted the "First Ladies of Morehead State University" exhibit as a heritage project to help meet the state club's objective of historical preservation and to enter in the General Federation of Women's Clubs' Community Improvement Contest for 1971-73.

This project is patterned after the successful venture of the Kentucky Federation of Women's Clubs honoring the wives of Kentucky governors.

"We felt preserving our history and heritage would be improving our community, since the community of our club is MSU," said Mrs. Kay Stephenson, who was club president when the project began.

"As women, we had noted the absence of historical evidence of the influence of the presidents' wives on the growth of the university and felt there was a definite need for historical preservation in this area," said Mrs. Doris Wells, project chairman and a charter member of the club.

"We are proud of the contributions of the first ladies and feel these should be noted," Mrs. Wells said.

Since there was very little information on file about MSU's first ladies, an extensive search was conducted by the club. Working with Mrs. Wells on the committee were Gaye Osborne, Joyce Saxon, Patsy Wright, Kay Stephenson, Trina Jewell and Nancy Henson.

(MORE)

"One of our best sources of information was Miss Anna Carter, who served as secretary to all seven presidents," Mrs. Wells said.

By using pictures and descriptions, Mrs. John Kelley made evening gowns for the dolls. Being a native Moreheadian, Mrs. Kelley is familiar with all the first ladies. Wigs for the dolls were styled by Betty Stucky, Nancy Fouch and Linda Sams, Morehead beauticians.

The gown worn by the doll representing the current MSU first lady, Mrs. Mignon Doran, is a facsimile of the gown she wore when Lady Bird Johnson spoke to the Kentucky Federation of Women's Clubs during Mrs. Doran's tenure as president of the state organization.

Mrs. Doran founded and federated the University Younger Woman's Club in 1963 during her term as KFWC president. The group has been selected each year since as an "honor club."

"To our knowledge, this club is unique in that it is the only federated woman's club associated with a university community," Mrs. Doran said.

"I am happy that the club is making this strong effort to preserve and document its history as it relates to Morehead State University," she added.

#####

2-15-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---James Glenn Russell, Lebanon freshman at Morehead State University, has been initiated into the MSU Army ROTC Raider Company.

An accounting major, Russell was among 13 cadets initiated following an eight-week pledge period. Pledges must be fulltime students and must maintain a 2.25 grade point average on a 4.0 scale.

A 1972 graduate of Marion County High School, Russell is the son of Mr. and Mrs. Jimmie Russell of Rt. 2, Lebanon. He is attending MSU on a four-year Army ROTC scholarship.

#####

2-15-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Lester P. Cabral, a 1970 graduate of Morehead State University, is stationed in Germany.

He received his commission in the Adjutant General Corps through the Army ROTC program at the University. A "Distinguished Military Graduate," Cabral had an area of concentration in music education.

Now a first lieutenant, Cabral has been studying with the European branch of the University of Southern California. He will receive a masters of science in education in June.

His parents, Mr. and Mrs. Manuel Cabral, reside in Kailua, Oahu, Hawaii. His father was the first sergeant major for the MSU's Department of Military Science.

Cabral was a member of Scabbard and Blade and the Association of the United States Army. He received the Distinguished Military Student Award, AUSA Award, Daughters of the American Revolution Award and Reserve Officers Association Award.

#####

2-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University is offering an upper-level linguistics course beginning March 16 through WKRC-TV, Channel 12, in Cincinnati.

English 405G, Linguistics: Grammar, is open to juniors, seniors and graduate students in the WKRC viewing area. The course will be aired from 6:30 to 7 a.m. each Tuesday and Friday for 22 weeks.

Dr. Lewis W. Barnes, MSU professor of English, is the instructor.

Tuition for the three-hour course is \$45 for undergraduates and \$66 for graduate students. Registration for the course should be completed before March 16.

The course is certifiable in Kentucky, Ohio and Indiana. It is often taken by elementary school teachers, Dr. Barnes said.

Persons wishing to register should contact Dr. Harry Mayhew, Director of University Services, Morehead State University, Morehead, Ky. 40351.

#####

2-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Special to The Morehead News

Soprano George Ann McBrayer of Morehead is presenting a graduate recital Friday in Morehead State University's Baird Recital Hall.

The 8 p.m. program includes selections by Alessandro Stradella, Alessandro Scarlatti, Felix Mendelssohn, Johann S. Bach, Ralph V. Williams and Antonin Dvorak.

Mrs. McBrayer will be accompanied by Fran Deaton, Morehead graduate student, and assisted on one song by Lynette Davidson, Fairdale senior.

Mrs. McBrayer is the daughter of Clayton B. Barker of Ashland and the wife of Jack McBrayer of Morehead. The choir director at the Church of God, she teaches private piano and voice lessons.

The recital is free and open to the public.

#####

2-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A series of Congressional hearings concerning press freedom and the public's right to know is being broadcast Thursday, Feb. 22, and Feb. 27 through March 1 on WMKY, Morehead State University's radio station.

The Judiciary Subcommittee on Constitutional Rights, chaired by Sen. Sam Ervin of North Carolina, will consider measures to protect newsmen from being forced to reveal confidential news sources and information.

Sen. Ervin, considered the foremost constitutional lawyer in the Senate, has announced that his subcommittee will give top priority to legislation strengthening the rights of reporters.

Among persons expected to testify are:

Sen. James B. Pearson of Kansas, Sen. Walter F. Mondale of Minnesota, Sen. Alan Granston of California, New York Times Reporter Earl Caldwell, Sen. Richard S. Schweiker of Pennsylvania.

Fred Graham and Jack Landau of the Committee on Freedom of the Press, James J. Kilpatrick of the Washington Star, Dr. Frank Stanton of CBS, Stanford Smith of the American Newspaper Publishers Association, Sen. Lowell P. Weicker of Connecticut, Gov. Nelson A. Rockefeller of New York.

Sen. Mark O. Hatfield of Oregon, Sen. Charles H. Percy of Illinois, Richard Wald of NBC News, Charles S. Perlik of the Newspaper Guild and William Payette of Sigma Delta Chi.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Helen Karyn Upton of Owenton is presenting a senior clarinet recital Friday, March 2, in Morehead State University's Baird Recital Hall.

The 8 p.m. program includes selections by Marc Delmas, Wolfgang Mozart, Niels W. Gade and Paul Koepke. Jo Ann Perkins, Georgetown senior at MSU, will accompany on the piano.

Helen K. Upton is the daughter of Mrs. Helen B. Minch of Rt. 2, Owenton.

The recital is free and open to the public.

#####

2-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Former Gov. Lawrence W. Wetherby is being honored Monday night at Morehead State University.

A ceremony is scheduled during halftime of the MSU-Tennessee Tech basketball game in Wetherby Gymnasium, the university's 5,000-seat arena named for Kentucky's 52nd chief executive.

MSU President Adron Doran said several friends and associates of Governor Wetherby have been invited to take part in the special program.

"Lawrence Wetherby Night" is designed to recognize the former governor for his contributions to public higher education, especially his assistance to MSU.

Wetherby was in office when Dr. Doran became president of MSU in 1954. He made a special allocation from capital outlay funds to help finance construction of the gymnasium and the Student House, now the Adron Doran University Center.

"Governor Wetherby proved to be a great friend to the University and is worthy of the honor which the Board of Regents has bestowed upon him," President Doran said this week.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Exhibits of patchwork quilts and paintings are on display through March 3 in Morehead State University's Claypool-Young Gallery.

"The Patchwork Quilt as a Painting" show is sponsored by the Kentucky Arts Commission. It is being displayed in galleries throughout Kentucky.

An exhibit of 31 paintings by Emmor Fairchild of Ashland is also in the gallery. Fairchild, whose favorite subjects are old buildings and landscapes, is a past president of the Kentucky Creative Arts Club.

A mixed media show by Linda Castle, Paintsville senior at MSU, and Dan Kidd, Morehead senior, will be displayed through Saturday in Johnson Camden Library.

#####

2-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---More than 20 campus ministers from throughout Kentucky are expected to attend a two-day meeting Monday and Tuesday, Feb. 26-27, at Morehead State University.

Dr. John Killinger, professor of preaching and literature at Vanderbilt Divinity School, will be the guest speaker. The conference, which begins Monday at noon, is sponsored by the Morehead Campus Ministers Association.

#####

MOREHEAD, Ky.---"Send Me No Flowers," a modern comedy, is being presented Wednesday through Saturday in Morehead State University's Little Theatre. Curtain time is 8:15 p.m.

Marvin Philips, MSU associate professor of dramatic art, is directing the play. Set designer and technical director is John Gilmore, Cincinnati senior at MSU.

#####

MOREHEAD, Ky.---The Morehead State University Student Government Association is sponsoring a rock concert by the "Guess Who" Thursday at 8 p.m. in MSU's Wetherby Gymnasium.

Tickets will be available at the door.

#####


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Homer Brown of Jackson, Miss., and Gregory Case of East Syracuse, N.Y. are presenting a joint senior recital Tuesday, March 6, in Morehead State University's Baird Recital Hall.

The 8 p.m. program features trumpet selections played by Brown and trombone numbers played by Case.

They will perform works by Thom Ritter George, Andre Chailleux, Gordon Jacobs, Alan Hovhaness, Houston Bright, Josquin des Pres and Andriano Banchieri.

The recital is free and open to the public.

#####

2-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Project Upward Bound at Morehead State University is sponsoring a series of cultural and educational programs to be presented to 8,000 students at 12 regional high schools.

"The Dynasty," a group of MSU student musicians directed by Jay Flippin, will present four concerts beginning Tuesday, Feb. 27, at 10 a.m. at Greenup High School.

Other concerts scheduled are March 21 at Rowan County High School, April 19 at Fleming County High School and April 24 at Maysville High School.

MSU students will be presenting six tumbling and gymnastics demonstrations. The schedule includes March 23, Morgan County High School and Sandy Hook High School; March 29, Rock Hill Senior High and Rock Hill Junior High in Rock Hill, Ohio; March 30, Fleming County High School; and April 6, Lewis County High School.

A judo demonstration directed by Bill Rosenberg will be presented March 8 at Wurtland High School and McKell High School and March 21 at Bath County High School.

Project Upward Bound is a pre-college preparatory program designed to generate the skills and motivation necessary in education beyond high school among young persons with low-income backgrounds.

Ben Tackett is director of the MSU project.

#####

2-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Special to Lancaster New Era

MOREHEAD, Ky.---Three Lancaster, Pa., area students at Morehead State University were on the Dean's List for the fall semester.

They are Glenn D. Adamire, son of Robert C. Adamire of 829 N. Lime St., Lancaster; John A. Butz, Jr., son of John A. Butz of 115 Stanley Ave., Landisville; and John R. Kurtz, son of Raymond Kurtz of Rt. 2, Narvon, Pa.

Adamire and Kurtz are seniors majoring in health, physical education and recreation. Butz is a junior business administration major.

Adamire is a graduate of J. P. McCaskey High School, Butz graduated from Hampfield High School and Kurtz is a graduate of Pequea Valley High School.

To be selected for the Dean's List, MSU students must attain at least a 3.0 (B) grade point average on a 4.0 scale.

#####

2-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Doris McAfee, Russellville senior at Morehead State University, has been elected president of the MSU Women's Chorus, directed by Vasile Venettozzi.

Miss McAfee is the daughter of the Rev. and Mrs. P. A. McAfee of 373 South Main, Russellville. She appeared in the MSU Theatre production of "The Matchmaker" last semester.

The Woman's Chorus will appear in concert April 15 with the MSU Concert Choir and Men's Glee Club.

#####

2-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Morehead State University Symphony Band is presenting three concerts in Ashland on Tuesday, Feb. 27.

The 88-piece group will perform at 1 p.m. and 2:30 p.m. for students from the Ashland area and at 7:30 p.m. for the general public.

The free concerts will be staged in the Ashland Performing Arts Center, 13th and Winchester, under sponsorship of Zwick Music Co.

The MSU band is conducted by Dr. Robert Hawkins and features Earle Louder as euphonium soloist.

Selections for the afternoon concerts include "Colonel Bogey March" by Alford, "Suite From Swan Lake" by Tchaikowsky, "Irish Washerwoman" by Anderson, "Pop Corn" by Kingsley and "Variations on America" by Ives.

The evening program includes "Inaugural Fanfare," written by Dr. Hawkins for the MSU Marching Band's appearance in the Nixon inauguration last month, "The Vanished Army" by Alford, "Les Preludes" by Liszt, "All Those Endearing Young Charms" by Mantia, "Flower Song" from "Carmen" by Bizet and "Apotheosis of the Earth" by Husa.

#####

2-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Barbara Jean Frazier of Glasgow has completed the requirements for her bachelor's degree at Morehead State University and is teaching in the elementary school system in Hopkins County.

An elementary education major, Miss Frazier is a 1963 graduate of Glasgow High School. She also attended Freed-Hardeman College, Oklahoma Christian College and Western Kentucky University.

She is the daughter of Mrs. Ruby Frazier of Eighty Eight, Ky.

Since MSU has no mid-year graduation ceremonies, Miss Frazier will receive her degree in May.

#####

2-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Thomas O. Jacobs, director of the Human Resources Research Organization at Ft. Benning, Ga., is speaking Thursday, March 1, at Morehead State University.

Dr. Jacobs will address Army ROTC cadets at 10:20 a.m. in Button Auditorium. His topics include leadership, management and supervisor-subordinate relationships.

The meeting is open to the public.

The Human Resources Research Organization is the Army organization which developed and tested "peer teaching" as a new method of individualized instruction.

Peer teaching is used in the Army ROTC leadership laboratories operated by the MSU Department of Military Science. The method combines observation, skill acquisition, job performance and teaching.

#####

2-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---About 60 singers from throughout Kentucky are expected to participate Saturday, March 3, in the National Association of Teachers of Singing state auditions at Morehead State University.

The singers will compete in divisions for high school boys and girls, college freshmen and sophomores and college juniors and seniors. Winners in each category will advance to regional competition April 14-15 in Nashville, Tenn.

The day-long event begins with an 8:30 a.m. judges conference in Baird Music Hall. Auditions begin at 9 a.m. and finalists will be announced in the afternoon.

Dr. Richard Lin of the Baptist Theological Seminary and lieutenant governor of NATS will attend the auditions. Mrs. Vasile Venettozzi, MSU assistant professor of music, is auditions chairman.

#####

2-26-73


OFFICE OF SPORTS INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. --- WMKY, Morehead State University's  
50,000-watt FM radio station, is broadcasting all games of the 16th  
Regional High School Basketball Tournament beginning March 7.

The tournament, being played in MSU's Wetherby Gymnasium,  
opens Wednesday night and runs through Saturday. Two games will be  
played each of the first three nights with only the championship game  
scheduled Saturday.

WMKY operates at 90.3 on the FM dial.

#####

2-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. --- WMKY, Morehead State University's  
50,000-watt FM radio station, is broadcasting the "State of the States"  
address by Maryland Gov. Marvin Mandel Friday at 10 a.m.

Mandel, chairman of the National Governor's Conference,  
will discuss the relationship between state and federal governments.

He has said that a lack of federal government cooperation with  
state officials is the most encompassing problem facing states today.

A Democrat, Mandel is past chairman of the Democratic  
Governors' Caucus.

WMKY operates at 90.3 on the FM dial.

#####

2-26-73

OFFICE OF SPORTS INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. --- WMKY, Morehead State University's 50,000-watt FM radio station is broadcasting all games of the 61st District High School Basketball Tournament beginning Wednesday, Feb. 28.

The tournament to be played in MSU's Wetherby Gymnasium, opens Wednesday with Rowan County and Ezel meeting in a first round game at 7:30 p.m.

Thursday night Morgan County and Menifee County meet in the first semi-final game and University Breckinridge faces the Rowan County-Ezel winner in the nightcap. Coverage of the semi-final action begins at 6:55 p.m.

The championship game is scheduled Friday night at 7:30 p.m.

Wayne Roe, Don Russell, and Kent Schmitt will handle the play-by-play coverage. WMKY operates at 90.3 on the FM dial.

#####

2-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Army Capt. Harold L. Overbaugh, assistant professor of military science at Morehead State University, has received re-assignment orders to Germany.

Capt. Overbaugh, who entered the service in 1966, is the rifle team coach and instructor of sophomore cadets in MSU's voluntary Army ROTC program.

He received his commission in field artillery through the ROTC program at Siena College in Loudonville, N.Y. He has served in Vietnam and Germany and completed the Field Artillery Advanced Course at Ft. Sill, Okla.

Awards and decorations he has received include the Bronze Star, National Defense Service Medal, Vietnam Campaign Medal, Vietnamese Cross of Gallantry, Vietnam Service Medal and the parachute badge.

He is the son of Mr. and Mrs. Harold A. Overbaugh of Catskill, N.Y. He and his wife, the former Linda Haines of Catskill, have two daughters. The family resides in Morehead.

He will report to his next assignment in June.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University debaters won a total of six trophies last weekend in the Citadel Debate Tournament at Charleston, S. C.

Ron Mather, Hodgenville senior, and Kathy Crusie, Lyndon, Ohio, senior, received a third place trophy. Mather was named sixth best speaker and Miss Crusie finished in the top 10 debaters.

A team composed of Debbie Poore, Hodgenville freshman, and Steve Hohmann, Louisville freshman, finished fourth in the junior division. They were both listed in the top 10 junior division speakers.

MSU was the only university with teams reaching the elimination rounds in both divisions.

Miss Crusie and Mather have qualified for competition in District VI of the National Debate Tournament. This is the third year that MSU has met the standards for the district eliminations, scheduled in mid-March.

The Morehead State debaters are coached by Mrs. Julia Webb, associate professor of speech.

###

2-27-73

OFFICE OF PUBLIC INFORMATION

Morehead State University

Morehead, KY 40351

Telephone: AC 606/783-3325

MOREHEAD, Ky. ---The annual exhibit of works by members of the Morehead State University art faculty opens Sunday, March 4, with a reception for the artists in MSU's Claypool-Young Gallery.

Scheduled from 1 p.m. to 4 p.m., the reception is open to the public.

The show, which runs through March 21, consists of mixed media and features recent works by members of the studio faculty.

Gallery hours are 8 a.m. to 5 p.m. Monday through Friday and 1 to 4:30 p.m. Saturday and Sunday. The gallery is also open from 7 to 10 p.m. on Monday and Wednesday.

###

2-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky. --- The Morehead State University Board of Regents has approved the awarding of honorary doctoral degrees to "certain select and outstanding citizens."

Previously, MSU has awarded honorary degrees only on the master's level.

In other action at the brief session, the board:

\* Authorized sale of 55 acres of surplus property to the Morehead Alumni Foundation, Inc., which will subdivide the acreage and sell building lots to MSU faculty and staff members. The university will be paid its original purchase price.

\* Approved a personal services contract with the Morehead Clinic for student health care at the campus infirmary.

\* Granted a sabbatical leave of absence to Athletic Director R. G. (Bobby) Laughlin, who is retiring July 1.

#####

2-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky. --- Nearly 200 ex-servicemen are gathering Friday and Saturday at Morehead State University for the annual meeting of the Kentucky Collegiate Veterans Association (KCVA).

U.S. Rep. Carl D. Perkins, an honorary member of the MSU Veterans Club, is scheduled to address a 6 p.m. dinner meeting on Friday. Appearing on Saturday's program will be Jack Frost, executive secretary of the National Association of Collegiate Veterans.

MSU President Adron Doran is welcoming the delegates from more than 25 Kentucky colleges at 11:30 a.m. Friday. All conference sessions will be held in the Adron Doran University Center.

The two-day meeting is being hosted by the MSU Veterans Club. Dwight Thomas, club president, is the coordinator.

#####

2-27-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Mrs. Barbara McGovern of Rt. 1, Morehead, and Mrs. Betty Philips of 407 N. Wilson, Morehead, recently completed the five-week Personal Development course at Morehead State University.

The non-credit course is a unique and pioneering venture designed to sharpen social skills and improve other personal qualities. It has received national attention for its innovative approach to personal development.

Mrs. Mignon Doran, wife of the MSU president, is founder and director of the institute.

\*\*\*\*\*

3-1-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---Steve Bandura of Eastern Kentucky University was re-elected president of the Kentucky Collegiate Veterans Association (KCVA) Saturday at Morehead State University.

Other new officers are Bob Smoot of MSU, vice president; Tom Schultz of EKU, recording secretary; Dwight Thomas of MSU, corresponding secretary; Dennis Mulligan of the University of Kentucky, treasurer; Lawrence Thompson of EKU, parliamentarian; and Leo Sullivan of Western Kentucky University, sergeant-at-arms.

U.S. Rep. Carl Perkins was scheduled to address the meeting but had to cancel because of a schedule conflict.

Sixty-five ex-servicemen representing eight veterans' clubs attended the two-day session. Schools represented were MSU, EKU, UK, WKU, Alice Lloyd College, Hazard Community College, Ashland Community College and Berea College.

Jack Frost, treasurer of the National Association of Collegiate Veterans, explained the functions and goals of the national group. He said the NACV is lobbying to increase the educational benefits from 36 to 48 months and the eligibility period from eight to 12 years.

At its business session, KCVA decided to recruit members from other Kentucky colleges, to work for a better rapport with all veterans and to offer assistance to former POW's in Kentucky.

A summer meeting is scheduled July 14-15 in Bowling Green.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Marvin Philips, associate professor of dramatic art at Morehead State University, is appearing March 9-11 in the Macon Ballet Guild production of "Giselle" at the Grand Theatre in Macon, Ga.

Philips will portray a leading role of Hilarion, the rejected suitor. This is Philips' second performance for the Macon Ballet Guild. He appeared as Dr. Coppelia in "Coppelia" three years ago when the remodeled Grand Theatre was dedicated.

"I feel most honored to be asked to perform with such internationally known artists," said Philips. Peter Martins of the Royal Danish Ballet and Violette Verdy of the New York Ballet will play the other lead roles.

#####

3-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Lester C. Walker, Jr., professor of art at the University of Georgia, is presenting slide lectures Thursday and Friday at Morehead State University.

Dr. Walker, an authority on Latin American art, will discuss "Maya Art and Architecture" Thursday at 8 p.m. in Room 111 of the Claypool-Young Art Building.

He will present an illustrated lecture on "Brazil's Colonial Sculptor, O Aleijadinho" Friday at 10:20 a.m. in Room 111 of the Claypool-Young Art Building.

Both lectures are free and open to the public.

Dr. Walker, who has been a University of Georgia art faculty member since 1951, is writing a book on "The Art in Latin America."

#####

3-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Lt. Gov. Julian Carroll will be the featured speaker Friday at the annual Morehead Chamber of Commerce banquet at Morehead State University.

MSU President Adron Doran will introduce Lt. Gov. Carroll. C. Roger Lewis, Chamber president, will be master of ceremonies for the 7 p.m. session at the Adron Doran University Center.

George Hawbaker of the Gateway Area Development District will report on industrial development in the region.

The Rev. Roy Roberson, pastor of the First Christian Church, will deliver the invocation and the Rev. Larry Buskirk, pastor of the United Methodist Church, will give the benediction.

Tickets may be purchased from Ora Cline, executive secretary of the Chamber of Commerce.

#####

3-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

(Special to The Morehead News)

University Breckinridge made it three 61st District championships in a row as the Eaglets edged Morgan County, 50-47, here Friday night.

Freshman guard Jimmy Morrison canned a free throw with five seconds remaining to put the game on ice as Breck ran its record to 24-8.

John Back paced the Eaglets in scoring with 16 points and Gary Gartin added 10. Allen Lake grabbed a game-high 10 rebounds.

Cliffy Smith paced Morgan County with 17 points. Mike Blanton and Steve O'Connor each added 10.

The district championship sent Breck into this week's 16th Regional Tournament, also played at Morehead State University's Wetherby Gymnasium.

Friday night's victory pushed Coach Dienzal Dennis' career record at Breck to 147-71 in seven seasons, including eight championships -- three district, one Eastern Kentucky Conference tournament and four straight EKC regular season crowns. He twice has been named EKC "coach of the year."

Breck got into the district final with a 67-48 win over Rowan County on Thursday night. The Eaglets limited high-scoring Jerry Ravenscraft to 19 points and controlled the game with a full-court press. Rowan County closed the season with a record of 15-11.

(MORE)

61st District 2-2-2-2-2-2

Gartin sparked Breck with 23 points and Bobby Wells added 19. Reserve Doug Phillips had 10 for the RCHS Vikings.

Morgan County earned its finals berth with a 76-47 pasting of Menifee County. Smith led the attack with 31 points. Jeff Brown added 22 points and snared 15 rebounds.

Bob Ratliff was high for Menifee County with 14 points. Omer Richardson had 12. The Wildcats finished the year at 5-22.

In the tournament's only first round game on Wednesday night, Rowan County blasted Ezel, 76-47, as Ravenscraft pumped in 40 points to help keep his position as the state's leading scorer. He also retrieved 18 rebounds.

Larry Arnett and Gary Cisco each added 10 for the Vikings and Arnett pulled down 15 rebounds.

Randy Maloney was the top Ezel pointmaker with 15. Keith Henry had 13 and David Bowman 10. The Rockets closed with an 11-17 records.

The tournament sportsmanship award went to Morgan County, the cheerleading trophy to Rowan County and the free throw accuracy award to Breck.

An all-tournament team is being selected by mail balloting and will be announced shortly.

#####

3-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

(Special to The Morehead News)

University Breckinridge made it three 61st District championships in a row as the Eaglets edged Morgan County, 50-47, here Friday night.

Freshman guard Jimmy Morrison canned a free throw with five seconds remaining to put the game on ice as Breck ran its record to 24-8.

John Back paced the Eaglets in scoring with 16 points and Gary Gartin added 10. Allen Lake grabbed a game-high 10 rebounds.

Cliffy Smith paced Morgan County with 17 points. Mike Blanton and Steve O'Connor each added 10.

The district championship sent Breck into this week's 16th Regional Tournament, also played at Morehead State University's Wetherby Gymnasium.

Friday night's victory pushed Coach Dienzel Dennis' career record at Breck to 147-71 in seven seasons, including eight championships -- three district, one Eastern Kentucky Conference tournament and four straight EKC regular season crowns. He twice has been named EKC "coach of the year."

Breck got into the district final with a 67-48 win over Rowan County on Thursday night. The Eaglets limited high-scoring Jerry Ravenscraft to 19 points and controlled the game with a full-court press. Rowan County closed the season with a record of 15-11.

(MORE)


61st District 2-2-2-2-2-2

Gartin sparked Breck with 23 points and Bobby Wells added 19. Reserve Doug Phillips had 10 for the RCHS Vikings.

Morgan County earned its finals berth with a 76-47 pasting of Menifee County. Smith led the attack with 31 points. Jeff Brown added 22 points and snared 15 rebounds.

Bob Ratliff was high for Menifee County with 14 points. Omer Richardson had 12. The Wildcats finished the year at 5-22.

In the tournament's only first round game on Wednesday night, Rowan County blasted Ezel, 76-47, as Ravenscraft pumped in 40 points to help keep his position as the state's leading scorer. He also retrieved 18 rebounds.

Larry Arnett and Gary Cisco each added 10 for the Vikings and Arnett pulled down 15 rebounds.

Randy Maloney was the top Ezel pointmaker with 15. Keith Henry had 13 and David Bowman 10. The Rockets closed with an 11-17 records.

The tournament sportsmanship award went to Morgan County, the cheerleading trophy to Rowan County and the free throw accuracy award to Breck.

An all-tournament team is being selected by mail balloting and will be announced shortly.

#####

3-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Two Morehead State University students have been elected officers in the Kentucky Collegiate Veterans Association.

Bob Smoot, Hillsboro junior at MSU, was elected vice president of the state group and Dwight Thomas, Pine Top junior, was named corresponding secretary during the group's meeting last weekend at MSU.

U.S. Rep. Carl D. Perkins was scheduled to address the meeting but had to cancel because of a schedule conflict.

Nearly 70 ex-servicemen from eight campus veterans' clubs attended the two-day session. Schools represented were MSU, Eastern Kentucky University, Western Kentucky University, University of Kentucky, Berea College, Alice Lloyd College, Ashland Community College and Hazard Community College.

Jack Frost, treasurer of the National Association of Collegiate Veterans, explained the functions and goals of the national group. He said the NACV is lobbying to increase federal educational benefits from 36 to 48 months and the eligibility period from eight to 12 years.

#####

3-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Marjorie Wentz, Morehead junior at Morehead State University, has been nominated for a national award presented by Delta Zeta social sorority.

Miss Wentz, the daughter of Dr. and Mrs. Byron Wentz of North Wilson Avenue, will compete for the Florence Hood Award given to outstanding juniors who have contributed significantly to their community, campus and the sorority.

She is a member of Cwens honorary, Theta Chi Little Sisters, Kappa Omicron Phi honorary and the MSU Home Economics Association. She was secretary-treasurer of her pledge class and was Delta Zeta recording secretary for one year.

#####

3-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four Morehead State University vocal students were winners or runners-up last weekend at the National Association of Teachers of Singing state auditions at MSU.

Alto Linda Raymer, Louisville senior at MSU, finished first in the upper college division for women and will advance to the regional competition in April at Nashville, Tenn.

Kenton Cooper, Ashland senior, took second place in the upper division for college men. He is a counter-tenor.

Soprano Cindy Prewitt, Louisville freshman, finished third in the lower college division for women and baritone Bruce Richardson, Elizabethtown sophomore, finished third in the category for male college freshmen and sophomores.

Sixty-four singers competed in divisions for high school boys and girls, college freshmen and sophomores and college juniors and seniors.

Dr. Richard Lin of the Baptist Theological Seminary and lieutenant governor of NATS attended the auditions. Mrs. Vasile Venetozzi, MSU assistant professor of music, was auditions chairman.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Students at Morehead State University will  
desert the campus this weekend as spring break officially begins  
at noon Saturday.

Classes and office hours resume Monday, March 19, at 8 a.m.

University Breckinridge School is following the same vacation  
schedule.

#####

3-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Linda Raymer, Louisville senior at Morehead State University, finished first in the upper college division last weekend at the National Association of Teachers of Singing state auditions at MSU.

An alto, Miss Raymer will advance to the regional competition in April in Nashville, Tenn. She is the daughter of Mr. and Mrs. Dillard Raymer of 4725 Van Hoose Rd., Louisville.

She was among 64 singers competing in divisions for high school boys and girls, college freshmen and sophomores and college juniors and seniors.

Dr. Richard Lin of the Baptist Theological Seminary and lieutenant governor of NATS attended the auditions. Mrs. Vasile Venetozzi, MSU assistant professor of music, was auditions chairman.

#####

3-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

Advance registration for Morehead State University's 1973  
Intersession is scheduled March 19-23.

On-campus students may pre-register in the offices of  
their school deans. Fees will be paid May 21 during the regular  
registration at Laughlin Health Building.

Intersession, which closes June 8, is a three-week term  
between MSU's spring semester and summer term. Students may  
earn up to four semester hours of credit during the session.  
Most classes meet three hours daily.

Fees for Kentucky residents are \$15 per undergraduate  
semester hour and \$22 per graduate hour. Out-of-state students  
pay \$37 per undergraduate hour and \$50 per hour for graduate  
study.

Rooms in air-conditioned residence halls will be available  
during Intersession and a cafeteria will be open.

#####

3-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD , KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---Capt. John Vititoe, a ssistant professor of military science at Morehead State University, is supervising an advanced leadership training program of approximately 50 Army ROTC cadets.

The training program is designed to prepare the cadets for advanced summer camp and active duty. The program is dedicated mainly to land navigation, patrolling and leadership techniques.

The cadets also participate in physical training exercises four days each week.

A similar type of training program was conducted last spring semester. The program has been revised by Capt. Vititoe and places more emphasis on physical conditioning, map reading and leading small units.

A native of Elizabethtown, Capt. Vititoe is the son of Mr. and Mrs. James N. Vititoe of 118 Commanche, Elizabethtown. His wife is the former Margaret McQuillen of Radcliffe.

#####

3-7-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Kathleen L. Applegate, Lagrange sophomore at Morehead State University, has been elected queen of the fifth annual MSU "Military Ball."

Miss Applegate was nominated by the ROTC Military Police Company and was elected by the 425 cadets, their dates and special guests attending the ball. She was among 13 girls nominated for "Military Ball Queen."

Miss Applegate is pledging Delta Zeta social sorority. A graduate of Oldham County High School, she is majoring in English. She is the daughter of Mr. and Mrs. Richard A. Applegate of 609 Madison St., Lagrange.

#####

3-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Kenton Cooper of Ashland is presenting a senior flute recital Tuesday, March 20, in Morehead State University's Baird Recital Hall.

The 8 p.m. program includes selections by Joseph Haydn, Paul Hindemith, Gabriel Faure and Francis Poulenc. Cooper will be accompanied by Lucretia Stetler, piano; Lynette Davidson, oboe; and Charlene Stapp, cello.

A graduate of Ashland's Paul Blazer High School, Cooper is the son of Mr. and Mrs. Bruce E. Cooper of 3435 Slem St., Ashland. He is a member of the MSU Symphony and Marching bands, MSU Orchestra, Collegium Musicum, Chamber Singers and Concert Choir.

He finished second in the division for college junior and senior men at the recent National Association of Teachers of Singing state auditions at MSU.

The recital is free and open to the public.

#####

3-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 1,000 musicians from 15 schools are expected to perform at the annual KMEA Instrumental Music Festival March 24 at Morehead State University.

The day-long event, sponsored by the Kentucky Music Educators Association, includes solo and ensemble performances with string, reed, brass and percussion instruments.

Each entrant's ability is rated superior, excellent, good or fair.

Schools scheduled to attend are:

Ashland Paul Blazer, Catlettsburg, Coles Junior High, Fleming County, Louisa, McKell, Maysville, Mason County Middle School.

Mason County, Montgomery County, Mt. Sterling, Nicholas County, Putnam Junior High, Russell, and Winchester Junior High.

Other KMEA festivals scheduled this spring at MSU are vocal solos and ensembles, March 31; senior high piano, April 27; choruses, April 28; junior high piano, May 4; and bands, May 5.

Keith Huffman, MSU associate professor of music, is the regional festival manager.

#####

3-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---A tour of historical cities in Europe, flowers and wildlife in the Great Smoky Mountains, government at work in Washington, camping and canoeing in Daniel Boone National Forest and creative cooking.

Would you believe a list of college courses?

It's Intersession 1973 at Morehead State University. A three-week "mini-mester" where students are encouraged to enroll in special classes not available the rest of the year.

About 10 of the more than 80 courses being offered involve travel this year. Students may enroll for up to four semester hours of credit. Most classes meet three hours daily.

The term opens May 21 and closes June 8. Students on campus may register between March 19 and 23. The regular registration will be Monday, May 21, in the Laughlin Health Building.

Kentucky residents pay \$15 per semester hour for undergraduate study and \$22 per hour for graduate classes. Out-of-state students pay \$37 per hour as undergraduates and \$50 per hour for graduate work.

Persons desiring more information, including a schedule of classes, should write: Dr. Harry Mayhew, Director of University Services, MSU, Morehead, Ky. 40351.

#####

3-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An exhibit of sculpture by John D. Kehoe, professor of art at the University of Georgia, opens Thursday, March 22, in Morehead State University's Claypool-Young Gallery.

The formal opening and a reception for the artist is scheduled March 22 from 7 to 9 p.m. in the gallery. Prof. Kehoe will present an illustrated lecture on "The Magic of Bronze" at 8 p.m. in Room 111 of Claypool-Young Art Building.

The reception, lecture and exhibit are open to the public.

Most of the works for the exhibition, which closes April 20, were cast in Florence and Cortona, Italy.

Gallery hours are 8 a.m. to 5 p.m. Monday through Friday and 1 to 4:30 p.m. Saturday and Sunday. The gallery is also open from 7 to 10 p.m. on Monday and Wednesday.

An exhibit of mixed media by Wendell Perry, Morehead senior at MSU, will be shown March 19-31 in MSU's Johnson Camden Library.

#####

3-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Hundreds of high school students are expected to explore "The World of the Humanities" March 28 at Morehead State University.

Career opportunities in art, radio-TV, theatre, journalism, speech and debate, philosophy, languages and literature, and music will be emphasized during the day-long event.

The day, sponsored by MSU's School of Humanities, begins with registration at 9 a.m. in Baird Music Hall, Claypool-Young Art Building and the Adron Doran University Center.

Exhibits, demonstrations and tours are scheduled from 9 to 11:30 a.m. and from 1 to 3 p.m.

MSU President Adron Doran will welcome the group at an 11:30 a.m. luncheon. MSU's award-winning Jazz Ensemble will perform.

For additional information, contact Dr. Harry Mayhew, Director of University Services, MSU, Morehead, Ky. 40351.

#####

3-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 40 guidance counselors are expected to attend a meeting of the East Kentucky Personnel and Guidance Association March 23 at Morehead State University.

Counselors from high schools, elementary schools and vocational schools in Northeast Kentucky are scheduled to meet from 9 a.m. to 3 p.m. in MSU's Adron Doran University Center.

Dr. William Draper of the Cave Run Comprehensive Care Center in Morehead will discuss "New Approaches in Counseling."

Mrs. Ruth Ann Blanton, guidance counselor at Prestonsburg Elementary School, will be installed as president of the group and other new officers will be elected.

The group will be planning for the Kentucky Personnel and Guidance Association meeting.

Dr. C. W. Riddle, head of the MSU Department of Counseling and Educational Foundations, is meeting coordinator.

#####

3-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University is hosting an alumni meeting and a reception for high school students on March 23 at the Beverly Hills Country Club on U.S. 27 near Newport.

The annual Northern Kentucky-Southern Ohio alumni gathering begins at 7 p.m. Tickets for the dinner are \$4 per person.

A reception for area high school students, parents and friends is scheduled from 6 p.m. to 9 p.m. at the country club. MSU representatives, including the directors of admissions, financial aid and housing, will be available.

MSU President and Mrs. Adron Doran are attending both functions and MSU's award-winning Jazz Ensemble will perform at 9 p.m.

High school students and their parents have been invited to the alumni dinner. Persons desiring to attend should contact the Office of Alumni Affairs at MSU.

#####

3-8-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Kathy Crusie, Lyndon, Ohio, senior at Morehead State University and Ron Mather, Hodgenville senior, leave Thursday, March 15, to compete in district preliminaries of the National Debate Tournament.

They are entered in District VI at Samford University, Brimingham, Ala., with debaters from Kentucky, Tennessee, Florida, Mississippi, Alabama, North Carolina, South Carolina and Georgia.

Miss Crusie and Mather qualified for the district competition by winning 70 per cent of their preliminary debates and posting a 68 per cent overall record.

Mrs. Julia Webb, MSU debate coach and associate professor of speech, will serve as a tournament judge.

#####

3-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 250 junior and senior high school students are expected to participate in the Kentucky High School Regional Speech Festival Friday and Saturday, March 23-24, at Morehead State University.

Registration will begin daily at 8:30 a.m. in Button Auditorium. Junior high events scheduled for Friday are poetry and prose interpretation, public speaking and story telling.

Both junior and senior high debate are set Friday. Other high school events that day are discussion and duet acting.

Saturday's schedule includes analysis of public address, broadcast announcing, interpretation of humorous and serious drama, extemporaneous speaking, interpretation of poetry and prose, original oratory and story telling.

Awards ceremonies will be conducted at 3:30 p.m. each day in Button Auditorium.

Dr. James Quisenberry, MSU associate professor of speech, is the regional festival manager.

#####

3-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC: 606/783-3325

Special to The Morehead News

WASHINGTON, D.C.--Dr. Adron Doran, President of Morehead State University, was among a contingent of state college and university presidents who met with Congressional leaders in Washington, D.C. to urge their action on what is becoming an emergency student aid situation.

As a member of the American Association of State Colleges and Universities which arranged the legislative conference, President Doran and his fellow presidents represented 300 state colleges and universities in the nation in their talks with Congress on February 27-28.

President Doran contacted the Kentucky Congressional delegation, impressing upon them the adverse effects which the federal student aid programs could have upon students unless certain provisions are made. In a statement released by the Presidents during a press conference in the Capitol Building, they stressed the point that, "In the past, presidents have discussed with Congress the need for institutional aid, the construction and remodeling of facilities, and the funding of specific categorical programs. But today we are not here for our institutions--we are here for our students."

(MORE)

Doran in Washington, D.C.--2-2-2-2-2

The presidents urged continued funding of the educational opportunity grants and low cost student loans at a realistic level in addition to the funding of the Basic Educational Opportunity Grants proposed by President Nixon. The presidents stressed the need for quick action on the FY 1973 supplemental appropriations bill which contains the student aid provisions. Without quick action, institutions will be unable to tell their students what kind of financial aid may be available for next fall.

In a scheduled meeting on the Hill, presidents were briefed by Speaker of the House Carl Albert (D-Okla.); House Minority Leader Gerald Ford (R-Mich); James O'Hara, chairman of the House Special Subcommittee on Education (D-Mich); John Dellenback, ranking minority member of the House Special Subcommittee on Education (R-Ore.); Albert Quie, ranking minority member of the House Committee on Education and Labor (R-Minn.); and Carl D. Perkins, chairman of the House Committee on Education and Labor (D-Ken.). The Congressional leaders congratulated the Presidents on their purposefulness and their efforts to contact Congressmen, stressing the point that only through such personal contacts can Congress be made aware of the special needs of state colleges and universities and their students.

#####

3-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An exhibit of sculpture by John D. Kehoe, professor of art at the University of Georgia, opens Thursday with a formal reception in Morehead State University's Claypool-Young Gallery.

The formal opening and a reception for the artist are scheduled from 7 to 9 p.m. in the gallery.

Prof. Kehoe will present an illustrated lecture on "The Magic of Bronze" at 8 p.m. in Room 111 of Claypool-Young Art Building.

During the reception, the MSU Faculty Woodwind Quintet will play selections by Paul Hindemith, H. E. Apostel and Irving Fine. Members of the group are Mary Albers, oboe; Dr. William Bigham, clarinet; Dr. Frederick Mueller, bassoon; Robert Pritchard, flute; and Robert Walshe, horn.

The reception, lecture and exhibit are open to the public.

Most of the works for the exhibition, which closes April 20, were cast in Florence and Cortona, Italy.

Gallery hours are 8 a.m. to 5 p.m. Monday through Friday and 1 to 4:30 p.m. Saturday and Sunday. The gallery is also open from 7 to 10 p.m. on Monday and Wednesday.

An exhibit of mixed media by Wendell Perry, Morehead senior at MSU, will be shown through March 31 in MSU's Johnson Camden Library.

#####

3-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 1,200 high school students are expected to visit Morehead State University Friday and Saturday to participate in speech and music events.

About 250 students will compete in the Kentucky High School Regional Speech Festival Friday and Saturday.

Events include poetry and prose interpretation, public speaking, story telling, debate, discussion, duet acting, analysis of public address, broadcast announcing, interpretation of humorous and serious drama, extemporaneous speaking, and original oratory.

More than 1,000 musicians from 15 schools will perform Saturday at the annual Kentucky Music Educators Association Instrumental Music Festival.

The day-long event includes solo and ensemble performances with string, reed, brass and percussion instruments. Each entrant's ability is rated superior, excellent, good or fair.

#####

3-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The physical facilities of Morehead State University have grown almost magically since Morehead State Normal School began 50 years ago with four buildings, one of brick and three of wood construction.

Within three years, new buildings which reflected the new mission of the institution began to rise on the campus. In 1926, an administration building, now Radar Hall, was built. That same year, Allie Young Hall was opened. Two more dormitories, Thompson and Fields halls, were added in 1927. Button Auditorium was built in 1929.

The growing school was provided in 1930 with a home for its president. The new library was built in 1930. The next year, Jayne Memorial Stadium was built at the east end of the campus, and University Breckinridge School went up nearby. Senff Natatorium was built in 1932.

By 1937, with the extension of the campus to the west by Lappin Hall and to the east by the construction of Mays Hall, the campus had taken on the physical form it was to retain for most of the next two decades.

Construction got underway again in 1953 with the erection of Baird Music Hall. The campus rarely has been without major construction projects since that date.

(MORE)

A dozen residence halls have been built, beginning with Waterfield in 1960, Butler in 1961, Wilson in 1962, Mignon and Regents in 1963, West Mignon in 1964, East Mignon and Cooper in 1965, Mignon Tower and Alumni Tower in 1967 and Cartmell and Nunn Halls in 1969. Eleven structures have been added to provide 165 apartments for married students and 34 housing units have been built for faculty.

The Doran Student House was built in 1957 and expanded in 1969 and renamed the Adron Doran University Center. The Combs Classroom Building was constructed in 1961, and the Lloyd Cassity Building rose next to it the following year.

The Jerry Howell ~~Cloyd McDowell~~ Administration Building was constructed in 1963 and enlarged in 1966. Palmer House, a home-making laboratory, was acquired in 1964. The W. H. Rice Maintenance Service Building was constructed in 1965. This surge of campus expansion brought two additions to Baird Music Hall, and one each to Lappin, University Breckinridge, Button and Johnson Camden Library.

Wetherby Gymnasium was built in 1956 and in 1967 the Laughlin Health Building opened with facilities for teaching health, physical education and recreation and for intramural sports.

(MORE)


Breathitt Sports Center, which includes a 10,000-seat stadium, track, baseball and soccer fields, tennis courts, intramural fields and practice fields, was built in 1964. Downing Hall, the athletic dormitory, was built in 1967, the same year the University acquired a nine-hole golf course east of Morehead on U.S. 60.

Two new academic facilities were finished near the center of the campus in 1968--the Claypool-Young Art Building and Lyman V. Ginger Hall. The University acquired a 212-acre experimental farm the same year.

In 1970, the original Administration Building, by then named Rader Hall, was renovated to become the home of the School of Social Sciences.

Holbrook Manor was acquired in 1971 to provide 10 faculty apartments.

Construction continues at the western edge of the campus, where the \$3.5-million Boyd F. Reed Hall is being built to house the Appalachian Technical Institute.

Now consisting of more than 50 major structures, the MSU campus is valued at over \$75 million.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---For almost two decades the names of Dr. Adron Doran and Morehead State University have stood for excellence in public higher education.

As president of MSU since 1954, he has guided and prodded the growth of a tiny state teachers college into an innovative university reaching out to serve Eastern Kentucky and the nation.

Morehead State University stands today on a beautiful, 500-acre campus in the foothills of Daniel Boone National Forest, a campus renowned for its physical beauty, academic excellence and congenial spirit.

Statistically, the rise of MSU under Dr. Doran's farsighted leadership has been breathtaking. From the time of his inauguration as the University's seventh chief executive, enrollment has mushroomed more than 900 per cent from 698 students to nearly 6,400.

More than \$60 million has been expended in capital construction and the faculty and staff today number nearly 750 persons, a far cry from the 91 of just 16 years ago. From a budget of \$820,000 in 1954-55, the fiscal outlay has increased more than twentyfold to more than \$17 million for the current term.

Physically, the university today consists of more than 50 major structures on the campus proper with a value of more than \$70 million. Additionally, a 212-acre experimental farm is being developed north of Morehead in rural Rowan County..

(MORE)

In the last five years alone, Morehead State's imaginative yet practical building program has produced more than \$25 million in new physical facilities and brought MSU a series of architectural awards.

Now under construction is a \$3.5 million Appalachian Technical Institute, hailed as a "significant breakthrough" in technical education for Kentucky and the rest of Appalachia. A five-year development plan costing \$750,000 has been launched at the MSU Farm.

Academically, the university has grown into six schools - Social Sciences, Business and Economics, Education, Applied Sciences and Technology, Humanities and Sciences and Mathematics - and the Graduate Programs Division and Morehead Community College. They combine to offer graduate, undergraduate and associate degrees. Nearly 40 per cent of the faculty holds earned doctorates.

Dr. Doran has won national attention for his role in promoting human dignity as MSU recorded more than 30 precedents in dealing with ethnic minority groups.

The MSU president received the honor of a lifetime in 1971 when he was presented the Horatio Alger Award in recognition of his struggle to overcome humble circumstances and attain unquestioned success. Dr. Doran was only the fourth Kentuckian so honored.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Historically, the general public has measured institutions of higher learning by a single criterion -- enrollment.

At Morehead State University, that unofficial yardstick was subject to sharp fluctuations until Dr. Adron Doran became president in 1954. Since then, the movement has been up...and up...and up.

MSU's first official enrollment figure of record was 21 for the 1923-24 school year. By the end of the first decade in 1931-32, the enrollment stood at 674.

The onset of World War II played havoc with the figures and the student population dropped to 432 by 1941-42 and then plummeted to a low of 166 in 1944-45.

Helped mainly by the return of veterans under the G. I. Bill, the enrollment began to recover but then dipped again in the late 1940's due to MSU's disaccredited status. The end of MSU's third decade in 1951-52 saw the figure back to 621.

At the time of Dr. Doran's appointment in April, 1954, the enrollment was 698. The fall semester of 1972 showed an on-campus student population of 6,460, an increase in 18 years of more than 900 per cent.

Achievement of university status in 1966 signaled a new era in graduate enrollment. The 1966-67 figure was 308. Within three years it had climbed to 561 and, three years later in the fall of 1972, the figure had almost doubled at 957. Graduate estimates for 1973 are expected to top 1,100.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The history of Morehead State University dates to 1887 and the arrival in Morehead from Midway Junior College of Mrs. Phoebe Button and her son, Frank C. Button. They found a town with no surfaced streets, no sidewalks, no electric lights, no churches, and less than 1,000 people.

Mrs. Button and her son enrolled an orphan girl, Anna Page, as the first student in the Morehead Normal School, housed in their small home located where the Adron Doran University Center now stands on the MSU campus.

Three wooden structures and Burgess Hall, a brick and stone building, formed the nucleus of the campus.

On March 8, 1922, Gov. Edwin Morrow signed the act of the General Assembly providing for a special commission charged with the task of locating the two new normal schools.

Allie W. Young, who ably served as a state senator from the 31st District during the period from 1924 to 1935, contributed immeasurably to the decision to establish a new school in Eastern Kentucky and to locate it in Morehead.

The doors of the Morehead State Normal School opened on Sept. 23, 1923.

History 2-2-2-2-2

Dr. Frank C. Button was named the school's first president and the Morehead State Normal School began operations during the period of post-war prosperity. Using the buildings which had formerly housed the old normal school, Dr. Button began the 1923 year with eight faculty members.

By the end of the decade, the enrollment had grown to more than 350 college students representing 31 Kentucky counties and two states.

In 1927, Morehead State's first four degree graduates went out into the world with proudly-earned diplomas.

In 1926, Morehead Normal School became "Morehead State Normal School and Teachers College" and was admitted to membership in the Kentucky Association of Colleges.

John Howard Payne, superintendent of the Maysville City Schools, was named the college's second president on Aug. 1, 1929.

Morehead State Normal School and Teachers College became Morehead State Teachers College in 1930 and awarded 11 degrees that year. Earl K. Senff's "Fight, Fight, Fight for Morehead" caught on and became the official college fight song. Senff now resides in Frankfort.

Dr. William H. Vaughn served as acting president in 1935 from Sept. 13 to Oct. 7 prior to the naming of Harvey Babb as the institution's third president on Oct. 7. Morehead State Teachers College began the decade with a new president when Dr. William H. Vaughn took over the reins on April 30, 1940.

(MORE)

Many students and male faculty members joined the armed services and enrollment dropped to 255 in the fall of 1942. In the spring of 1943-44, only nine male students were enrolled and the enrollment hit a record low of 166 in the fall of 1944.

MSU's contribution to the war effort included the training of United States Navy personnel as the college facilities were made available for an electrical training school.

On Aug. 6, 1946, William Jesse Baird became Morehead State's fifth president. Dr. Warren C. Lappin served as acting president from July 1 to Aug. 6 of the same year.

In December, 1946, charges were filed with the Southern Association of Colleges and Secondary Schools against Morehead State because of political interference in the administration of its affairs. The college was removed from the association's list of accredited schools.

Gov. Earle C. Clements named a new Board of Regents composed of outstanding business and professional men from the region and the association was convinced that the days of political interference had ended. Thus, the college was re-accredited in 1948 on a retroactive basis.

Morehead State Teachers College became Morehead State College in 1948 and, by the end of the decade, the enrollment was hovering at the 600 mark.

(MORE)

Dr. Baird died on Feb. 19, 1951, and Dr. Charles Spain was named the college's sixth president on May 28, 1951.

Dr. Spain officially resigned the presidency on April 6, 1954, and Dr. Adron Doran was named on the same day as the seventh president of Morehead State and is currently serving his 19th year as president, three times longer than any of his predecessors.

The mid-50's saw Morehead State truly break through in a dramatic fashion. An enrollment at the beginning of the period of just over 600 doubled, then tripled, then quadrupled--until the enrollment was eight times larger than 10 years earlier.

This decade saw MSU become one of the first institutions in the South to fully integrate the races and become the first state-supported college or university in Kentucky to have integrated dormitories.

During the decade, the faculty increased to 160. A director of graduate studies was named for the first time in 1957, an alumni director was named and the administrative organization of the college was modernized in 1960 with the creation of seven academic divisions as the result of a comprehensive self-study.

The sound philosophy of service to the region was greatly strengthened by an action program during this period and Morehead State College became the center of regional activities for many varied and diverse groups and organizations.

(MORE)


During this period Morehead State College received recognition as a major college in basketball by the National Collegiate Athletic Association (NCAA).

Baird Music Hall, dedicated in 1954, became the first major structure to be built on the campus in 17 years.

As spectacular as the growth at MSU was during the decade from 1953-1963, it was overshadowed by the tremendous expansion yet to come.

The school's crowning achievement came in 1966 when the Kentucky General Assembly granted university status. Five academic schools and graduate and undergraduate divisions were formed.

Construction began in 1970 on Boyd F. Reed Hall, which will house the Appalachian Technical Institute, and the Student Council became the MSU Student Government Association.

Rader Hall was reopened in 1971 after an extensive remodeling project which transformed the oldest campus building into an ultra-modern classroom and office structure. WMKY increased its power to 50,000 watts and moved to an 18-hour-a-day broadcasting schedule.

The most notable recognition of Dr. Doran's career came in May, 1971, when he received the Horatio Alger Award in New York City, becoming only one of 200 Americans to be so honored.

MSU's sixth academic school, Business and Economics, was created in 1971.

(MORE)

History 6-6-6-6-6-6

By the end of 1972, MSU's practical yet imaginative building program had produced more than \$60 million worth of new facilities and won four awards for architectural excellence since 1954.

#####

3-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Morehead State University Veteran's Club is sponsoring 15 three-round amateur boxing matches Wednesday, March 28, at 7:30 p.m. in MSU's Wetherby Gymnasium.

Proceeds from the event will provide scholarships to students whose fathers are disabled veterans or who were killed in battle.

General admission is \$1 and ringside seats are \$1.50.

The scholarship bouts are sponsored semi-annually by the club.

#####

3-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Concert and Symphony Bands are presenting a "Parents Day Concert" Sunday, April 1, in MSU's Baird Recital Hall.

The 3 p.m. program will open with music performed by the MSU Band at President Nixon's Inaugural Parade. The Concert Band, directed by Eugene Norden, will present works by Meyerbeer, Grainger and Sousa.

The Symphony Band, directed by Dr. Robert Hawkins, will feature euphonium soloist Earle Louder, MSU assistant professor of music and a former euphonium soloist with the U.S. Navy Band.

Other Symphony Band selections include Franz Liszt's "Les Preludes" and the popular tune "Pop Corn."

The program is free and open to the public.

#####

3-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Art works by Maurice Strider, Morehead State University associate professor of art, are on display this month at Illinois State University as part of the ISU Black Arts Festival.

Strider has conducted extensive research in Afro-American art.

#####

MOREHEAD, Ky.---Dr. Stuart Sprague, Morehead State University associate professor of history, will chair a panel discussion on teaching Kentucky history at the second annual Kentucky History Conference April 27-28 at Eastern Kentucky University.

Other panelists are Dr. Hambleton Tapp, editor of "The Register of the Kentucky Historical Society," Dr. Quentin Begley Keen of ECU and Joe Johnson, principal of Highland Elementary School in Owensboro.

#####

MOREHEAD, Ky.---Dr. John E. Kleber, Morehead State University associate professor of history, has received a \$700 faculty research grant.

His project is titled "Manifestations of American Freethought during the Gilded Age."

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"The World of Humanities" is being featured  
Wednesday, March 28, at Morehead State University.

Hundreds of high school students are expected to attend the  
day-long event emphasizing career opportunities in art, radio-TV,  
theatre, journalism, speech and debate, philosophy, languages and  
literature, and music.

Sponsored by MSU's School of Humanities, the day begins with  
registration at 9 a.m. in Baird Music Hall, Claypool-Young Art  
Building and the Adron Doran University Center.

Exhibits, demonstrations and tours are scheduled from 9 to  
11:30 a.m. and from 1 to 3 p.m.

MSU President Adron Doran will welcome the group at an 11:30 a.m.  
luncheon at the university center. MSU's award-winning Jazz Ensemble  
will perform.

#####

3-20-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Hundreds of high school yearbook staff members are gathering at Morehead State University this summer for MSU's annual Yearbook Workshop.

Scheduled June 17-23, the week-long event includes instruction from yearbook professionals in budgeting, planning, designing, photography, editing, layout and preparation for the printer.

"The workshop will be devoted mostly to work sessions," said Martin Huffman, MSU's yearbook advisor and the workshop coordinator. "We want to give participants a feeling of confidence in handling their own yearbooks when they return home."

Students and their yearbook advisors from Kentucky, West Virginia and Ohio will be housed in air-conditioned residence halls, served meals in a university cafeteria and attend classes in air-conditioned classroom buildings. Advisors may receive one semester hour of college credit.

The workshop fee is \$48 which includes housing, meals and all instruction. Additional information is available from Martin Huffman, Yearbook Advisor, Morehead State University, Morehead, Ky. 40351.

#####

(Special to The Morehead News)

Public school officials from five states are expected to testify here Friday during a public hearing of the Education Subcommittee of the Education and Labor Committee of the U. S. House of Representatives.

U. S. Rep. Carl D. Perkins, D-Ky., committee chairman, announced this week that Kentucky, Ohio, South Carolina, North Carolina and West Virginia will be represented at the 9 a.m. hearing in the UN Room of Morehead State University's Adron Doran University Center.

State School Supt. Lyman V. Ginger is expected to be Kentucky's chief witness.

Rep. Perkins said the hearing will be concerned primarily with the effect of President Nixon's education revenue-sharing proposal on elementary, secondary and adult education funding.

Other committee members attending will be Rep. Albert Quie, R-Minn., and Rep. Romano Mazzoli, D-Ky.

The subcommittee moves to Louisville on Saturday for another hearing on the same topic.

#####

3-20-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 400 contestants from 18 counties are expected to enter the 10th annual Northeast Kentucky Regional Science Fair Saturday, March 31, at Morehead State University.

Elementary, junior high and high school projects will be open to the public from 2 p.m. to 5 p.m. at the Laughlin Health Building.

The top winner and his teacher will receive a one-week expense-paid trip to the International Science and Engineering Fair this summer in San Diego, Cal.

MSU grants two academic scholarships to high school seniors with outstanding exhibits.

Other major awards include the Eastman Kodak award for the project making the most effective use of photography; certificates of achievement from the U.S. Air Force, Army, NASA and Army Aviation Association of America; a certificate on marine technology; and an American Speech and Hearing Certificate.

#####

3-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---"We Walk To Help Easter Seals Help Crippled Children" is the slogan carried by members of the Lambda Chi Alpha fraternity at Morehead State University as they prepare for this Saturday's annual 50-mile walk for the Kentucky Easter Seal Society.

The marchers begin the day in Maysville as breakfast guests of Dr. and Mrs. W. H. Cartmell. Dr. Cartmell is chairman of the MSU Board of Regents. Mrs. Cartmell is secretary of the Kentucky Easter Seal Society.

Fraternity members will take turns walking and collecting along the route which includes the cities of Maysville, Flemingsburg and Morehead.

The fraternity collected \$2,030 last year and hopes to top \$2,500 this time. All donations will be used by the Kentucky Easter Seal Society to provide direct care and treatment of handicapped children throughout the state.

Plans for the walk have been finalized by Dr. Rex Chaney, Rowan County Easter Seal chairman.

#####

3-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Twenty high school musical groups will participate April 5-7 in the first annual Morehead State University Jazz Clinic.

Registration is scheduled April 5 from 3 p.m. to 7:45 p.m. at MSU's Baird Music Hall. MSU's award-winning Jazz Ensemble will present a concert at 8 p.m. in Baird Music Hall. Jam sessions with clinicians begin at 9:15 p.m.

Beginning April 6 at 9 a.m., the high school jazz ensembles will present half-hour performances. Competing ensembles will be judged and critiqued by four professional jazz musicians and MSU faculty members.

Concerts by MSU's Jazz Ensemble are scheduled April 6 and 7 at 8 p.m. in Baird Recital Hall. Outstanding high school participants will be honored April 7 at 9 p.m.

Professional clinicians are bassist John Clayton, whose trio placed first at the 1972 Pacific Coast Jazz Festival; trumpeter Chas Ellison, who has performed with James Brown and Henry Mancini; saxophonist Bob Hores, who toured with Fred Waring's Pennsylvanians; and trombonist Dave Pavlka, who has appeared with Mancini, Johnny Mathis and Andy Williams.

The clinic is directed by Gene Deaton, director of MSU's Jazz Ensemble and an associate professor of music.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Symphony Band, conducted by Dr. Robert Hawkins, is appearing in concert Tuesday at 8 p.m. in the George Rogers Clark High School Auditorium at Winchester.

The program will open with the "Inaugural Fanfare" played by the MSU Marching Band in the 1973 Presidential Inaugural Parade.

Works by Kenneth Alford, Franz Liszt, Simone Mantia, Georges Bizet and Karel Husa will be performed.

Earle Louder, MSU assistant professor of music and former euphonium soloist with the U.S. Navy Band, will be featured in Bizet's "Flower Song from Carmen."

The performance is free and open to the public.

#####

3-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Stewart Udall, former Secretary of the Interior, will be the featured speaker Tuesday, April 3, at a high school leadership conference at Morehead State University.

Selected regional high school students have been invited to attend the day-long session dealing with "Ecology and the Energy Crisis."

Udall, a former U.S. Congressman from Arizona, will speak at 10:20 a.m. in Button Auditorium and will appear at an informal noon luncheon in the ballroom of the Adron Doran University Center.

Registration begins at 9 a.m. at the university center. MSU President Adron Doran will welcome the group at the luncheon.

Concurrent discussion sessions on ecology are scheduled from 1 to 3 p.m. in the university center.

Udall, who served as Secretary of the Interior from 1961 until 1969, founded Overview, an environmental planning firm in Washington, D.C.

The author of "The Quiet Crisis" and "1976: Agenda for Tomorrow," Udall writes a nationally syndicated column on environmental issues.

#####

3-23-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky, ---Francine Krieger, Changewater, N. J., senior at Morehead State University, has been elected vice-president of the MSU chapter of Delta Zeta social sorority for 1973-74.

She is the daughter of Mr. and Mrs. George Krieger. She has served as vice-president and pledge trainer of the sorority.

#####

3-23-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Prints of four water-color paintings of Morehead State University facilities, known as "Golden Anniversary Campus Scenes," have been placed on sale by the MSU Alumni Association to raise money for scholarships.

Commissioned last fall as part of the University's Golden Anniversary Celebration, the scenes were painted by Douglas G. Adams, a native of Letcher County and an assistant professor of art at MSU.

Adams, an MSU graduate, unveiled the paintings this week and the first prints were sold to MSU President Adron Doran who described the work as "beautiful and genuine mementos of this University."

"It is because of Doug's love of nature and his interest in the University and the Alumni Association that these fine works of art are available to help deserving students," Dr. Doran added.

Depicted in seasonal settings, the prints include the Adron Doran University Center, Button Auditorium and Johnson Camden Library with University Breckinridge School and the Mignon Complex in the same scene.

A set of four prints is priced at \$15 with a mailing charge of \$2. Orders should be directed to the Office of Alumni Affairs, Morehead State University, Morehead, Ky. 40351.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Musicians from Boyd, Greenup and Lawrence counties received 92 of 113 superior ratings Saturday at the annual KMEA Instrumental Music Festival at Morehead State University.

During the day-long event, sponsored by the Kentucky Music Educators Association, entrants were rated superior, excellent, good or fair on solo and ensemble performances.

Soloists and ensembles from Ashland's Paul Blazer High School received 56 superior ratings. Coles Junior High captured nine top ratings and Putnam Junior High had eight.

Other regional schools and the number of superior ratings were Russell Middle School, four; Russell High, three; Catlettsburg High, five; McKell High, five; and Louisa High, one.

Almost 1,000 student musicians from 15 schools participated in the festival. The KMEA Vocal Music Festival is scheduled Saturday, March 31, in MSU's Baird Recital Hall.

#####

3-26-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Pershing Berets, a girls' drill team at Morehead State University, finished third among 15 teams at the recent Ohio State University Regimental Drill Meet at Columbus, Ohio.

The team, an affiliate of the Pershing Rifle Drill Team sponsored by the Department of Military Science, was entered in the coed platoon competition.

Francine Krieger, Changewater, N.J., senior at MSU, is the commanding officer of the 16-girl group. Captain Don Bovais, assistant professor of military science, is the advisor.

Mary Lou Meranda, Xenia, Ohio, sophomore, wrote the drill sequence.

#####

3-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The picture of a Morehead State University graduate is appearing on college campuses across the country this year.

Lucien H. Rice, now a resident of Cranbury, N. J., is a professional scouter whose photograph is part of a new staff recruiting poster of the Boy Scouts of America.

A 1956 graduate of MSU, he served four years as president of the University's Alumni Association and in 1970 was named an outstanding alumnus of MSU.

Rice is national director of scouting for the handicapped and has been a professional scouter since 1959. His parents, Mr. and Mrs. W. H. Rice, live in Morehead.

In addition to college placement offices, the poster has been distributed to all scout offices and camps.

Rice was featured in a 1965 article in Boys' Life, the national scouting magazine.

#####

3-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An exhibit of sculpture by John D. Kehoe, professor of art at the University of Georgia, is on display through April 20 in Morehead State University's Claypool-Young Gallery.

Most of the works in the show were cast in bronze in Florence and Cortona, Italy.

Gallery hours are 8 a.m. to 5 p.m. Monday through Friday and 1 to 4:30 p.m. Saturday and Sunday. The gallery is also open from 7 to 10 p.m. on Monday and Wednesday.

#####

3-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A band concert, a musical play, a percussion ensemble concert, a leadership conference and a jazz clinic highlight the week of April 1 at Morehead State University.

MSU's Concert and Symphony bands are presenting a "Parents Day Concert" Sunday at 3 p.m. in MSU's Baird Recital Hall.

"Guys and Dolls" is being presented April 2-7, 13-14 and 18-21 by MSU Theatre in the Little Theatre. Curtain time is 8:15 p.m. Dr. William J. Layne is the director and C. Lance Brockman is technical director.

The MSU Percussion Ensemble, conducted by Robert Schietroma, is presenting a concert April 3 at 8 p.m. in Baird Recital Hall.

Stewart Udall, former U.S. Secretary of the Interior, will be featured April 3 at a high school leadership conference. He will speak at 10:20 a.m. in Button Auditorium.

Selected regional high school students have been invited to attend the day-long session dealing with "Ecology and the Energy Crisis."

Twenty high school musical groups will participate April 5-7 in the first annual MSU Jazz Clinic, directed by Gene Deaton. Four professional clinicians and MSU music faculty members will judge and critique each group.

All events are open to the public.

#####

3-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Members of Lambda Chi Alpha fraternity at Morehead State University collected \$2,818.24 last weekend during its eighth annual 50-mile walk for the Kentucky Easter Seal Society.

The marchers began the day in Maysville as breakfast guests of Dr. and Mrs. W.H. Cartmell. Dr. Cartmell is chairman of the MSU Board of Regents and Mrs. Cartmell is secretary of the Kentucky Easter Seal Society.

Fraternity members, alumni and Crescent Club girls took turns walking and collecting along the route from Maysville to Morehead.

The breakdown of collections by cities was Maysville, \$1,467.85; Flemingsburg, \$460.07; and Morehead, \$890.32. The fraternity collected \$2,030 last year and had a goal of \$2,500 this year.

All donations will be used by the Kentucky Easter Seal Society to provide direct care and treatment of handicapped children throughout the state.

Dr. Rex Chaney is Rowan County Easter Seal chairman. James Roe, Radcliffe sophomore at MSU, coordinated the fraternity drive.

#####

3-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Department of Industrial Education has received a T58 gas turbine engine as a gift from the General Electric Company.

The engine, originally valued at \$65,000, is used primarily in helicopters. At MSU it will be utilized for general orientation to gas turbine powerplants and for teaching disassembly and inspection procedures.

Dennis Karwatka, assistant professor of industrial education, was responsible for acquiring the engine, which is five feet long and weighs 300 pounds.

Karwatka attended a week-long training session in Lynn, Mass., as a guest of GE. He learned disassembly procedures with ordinary shop tools and methods for fabricating some of the special tools required for disassembly.

"The teaching benefits which can be realized from this engine will be almost boundless, primarily because it's a sophisticated piece of aircraft-quality equipment," Karwatka said.

#####

3-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.--Almost 1,000 high school students will be visiting Morehead State University this Saturday for a regional science fair and music festival.

More than 400 contestants from 18 counties are expected to compete in the 10th annual Northeast Kentucky Regional Science Fair at the Laughlin Health Building.

The top winner and his teacher will receive a one-week trip to the International Science and Engineering Fair this summer in San Diego, Cal. MSU grants two academic scholarships to high school seniors with outstanding exhibits.

About 600 musicians from 10 schools will present solo and ensemble performances at the annual KMEA Vocal Music Festival in Baird Recital Hall.

The day-long event is sponsored by the Kentucky Music Educators Association. Each entrant's ability is rated superior, excellent, good or fair.

Schools scheduled to attend are Ashland Paul Blazer, Coles Junior High, Fleming County, Louisa, Maysville, Mason County Middle School, Mason County, Putnam Junior High, Russell and University Breckinridge.

#####

3-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four Northern Kentucky-Cincinnati area students at Morehead State University are cast in the MSU Theatre production of "Guys and Dolls" opening April 2 in the Little Theatre.

The musical will be presented April 2-7, 13-14 and 18-21. Curtain time is 8:15 p.m.

Cast in the play are John Gilmore, Cincinnati sophomore; Patrick Neace, Florence sophomore; Ithel Owens, Independence senior; and Violet Webster, Butler freshman.

Gilmore is the son of Richard E. Gilmore of 4106 Estermarie Dr., Cincinnati. He has appeared in "Man of La Mancha," "The Odd Couple," "Niccolo and Niccolette," "You're a Good Man Charlie Brown," and "You Can't Take It with You."

The son of Mr. and Mrs. Sam Neace, Jr. of 206 Claxon Dr., Florence, Neace appeared in the MSU Summer Theatre.

Miss Owens, daughter of Mr. and Mrs. Allen Owens of 6527 Taylor Mill Rd., Independence, appeared in "Teahouse of the August Moon," "Niccolo and Niccolette," and "House of Bernarda Alba."

Miss Webster, the daughter of Mr. and Mrs. Robert E. Webster of 171 Nagel Rd., Butler, is a member of the Morehead Players and former member of the Woman's Chorus.

#####


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Rebecca Shouse, Elizabethtown freshman at Morehead State University, is cast in "Guys and Dolls" being presented April 2-7, 13-14 and 18-21 in the MSU Little Theatre. Curtain time is 8:15 p.m.

"Guys and Dolls," written by Abe Burrows and Jo Swerling with music by Frank Loesser, was a Broadway hit in the 1950's. Dr. William J. Layne is the director.

Miss Shouse, the daughter of Mrs. William Shouse of 1016 Woodland Dr., Elizabethtown, has appeared in "The Birds" and "The Matchmaker" this year at MSU.

#####

3-28-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Samuel Spradlin, Hilliard, Ohio sophomore at Morehead State University, is cast in "Guys and Dolls" being presented April 2-7, 13-14 and 18-21 in the MSU Little Theatre.

Written by Abe Burrows and Jo Swerling with music by Frank Loesser, "Guys and Dolls" was a Broadway hit musical in the 1950's. Dr. William J. Layne is directing.

Spradlin, the son of Mr. and Mrs. John Spradlin of 410 Winterringer St., Hilliard, Ohio, is a member of the Judo Club and Sigma Pi fraternity.

#####

3-28-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Ruth Rase Humphrey, Minford, Ohio, senior at Morehead State University, is the costume designer for MSU Theatre production of "Guys and Dolls" being presented April 2-7, 13-14 and 18-21 in the Little Theatre.

"Guys and Dolls," written by Abe Burrows and Jo Swerling with music by Frank Loesser, was a Broadway hit in the 1950's.

Mrs. Humphrey, the daughter of Mr. and Mrs. Carl E. Rase of Box 68, Minford, is president of the Morehead Players. She has worked with MSU Summer Theatre the past two years.

#####

3-28-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Mary Lou Meranda, Xenia sophomore at Morehead State University, is a member of the Pershing Berets girls' drill team which finished third in the recent Ohio State University Regimental Drill Meet.

The 16-member team, sponsored by the MSU Department of Military Science, was competing with 15 groups in platoon formations. Miss Meranda wrote the Pershing Berets' drill sequence.

A secretarial studies major, Miss Meranda is the daughter of Mr. and Mrs. Norman Meranda of 180 N. Bickett Rd., Xenia. She is a 1971 graduate of Xenia High School.

Miss Meranda is a member of Delta Zeta sorority and the Crescent Club.

#####

3-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---More than 500 high school students are visiting Morehead State University Friday, April 6, to compete in the annual FFA Field Day.

Students from 21 chapters of the Eastern Kentucky Federation of the Future Farmers of America will take part in contests involving categories relating to agriculture. Awards will be presented at the conclusion of the day-long event.

The visitors are representing 18 Eastern Kentucky counties in the district competition which leads to statewide competition this summer at the Kentucky State Fair.

"The field day gives students an idea of where they stand in personal accomplishments and what they need to improve," said Dr. Charles Derrickson, head of the MSU Department of Agriculture.

Morehead State has hosted the program for 11 years.

#####

3-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. --- Three Morehead State University Army ROTC cadets finished among the top 10 in the recent first annual Mountaineer Invitational Drill Meet at Morgantown, W. Va.

Charles Pennington, Ashland freshman at MSU, finished fifth; Michael Harrell, Independence sophomore, placed ninth; and James Kelley, Lexington junior, finished 10th.

More than 60 cadets from 12 colleges and universities were involved in the competition. The MSU cadets are members of the Pershing Rifles Regulation Drill Squad.

###

3-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---Hundreds of regional high school students are expected to view "The World of Business" April 18 at Morehead State University.

High school seniors have been invited to attend a day devoted to career opportunities in business. Registration begins at 9 a.m. at the Adron Doran University Center.

Exhibitions, tours, demonstrations and career-information sessions are scheduled throughout the day. MSU President Adron Doran will welcome the visitors at a noon luncheon in the University Center.

Mrs. Mignon Doran will present organ selections at the luncheon. "Fashions and Etiquette for the Office of the '70's" is scheduled at 1 p.m. in Button Auditorium.

For additional information, contact Dr. Harry Mayhew, Director of University Services, MSU, Morehead, Ky. 40351.

####

3-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. ---Portsmouth High School's jazz ensemble is participating Friday and Saturday, April 6-7, in the first annual Morehead State University Jazz Clinic.

The 18-piece group is directed by Billy Watson.

Registration for the clinic begins April 6 at 9 a.m. at MSU's Baird Music Hall. MSU's award-winning Jazz Ensemble will present concerts Friday at 4 p.m. and Saturday at 3 p.m. in Baird Recital Hall.

Beginning April 6 at 10 a.m., the high school jazz groups will present half-hour performances. Competing ensembles will be judged and critiqued by four professional jazz musicians and MSU music faculty members.

Outstanding participants will be honored April 7 at 4:30 p.m.

Professional clinicians are bassist John Clayton, whose trio placed first at the 1972 Pacific Coast Jazz Festival; trumpeter Chas Ellison, who has performed with James Brown and Henry Mancini; saxophonist Bob Hores, who toured with Fred Waring's Pennsylvanians; and trombonist Dave Pavlka, who has appeared with Mancini, Johnny Mathis and Andy Williams.

The clinic is directed by Gene Deaton, director of MSU's Jazz Ensemble and an associate professor of music.

####

3-30-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four Rowan County Army ROTC cadets at Morehead State University competed in the recent Appalachian Spring Orienteering Festival at Ohio University.

Aleson Lake, Morehead junior at MSU, was a member of the MSU team which finished sixth in intercollegiate competition. He is the son of Mr. and Mrs. Allen Lake.

Three Rowan County freshmen attended the competition, which was the largest held in the United States. They are Scott Barker, son of Mr. and Mrs. John D. Barker of Clearfield; Timmy James, son of Mr. and Mrs. Chenault James of Morehead; and Harold Santiago, son of Sgt. Major and Mrs. Isidoro Santiago of Morehead.

More than 300 persons representing military organizations, colleges and universities and orienteering clubs entered the event.

The cadets were representing the ROTC Raider Company. Army Major Benjamin F. Waller is advisor of the group.

#####

3-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Doss High School's jazz ensemble is participating Friday and Saturday, April 6-7, in the first annual Morehead State University Jazz Clinic.

The 18-piece group, directed by Otto Feddern, is called "The Stags."

Registration for the clinic begins April 6 at 9 a.m. at MSU's Baird Music Hall. MSU's award-winning Jazz Ensemble will present concerts Friday at 4 p.m. and Saturday at 3 p.m. in Baird Recital Hall.

Beginning April 6 at 10 a.m., the high school jazz groups will present half-hour performances. Competing ensembles will be judged and critiqued by four professional jazz musicians and MSU music faculty members.

Outstanding participants will be honored April 7 at 4:30 p.m.

Professional clinicians are bassist John Clayton, whose trio placed first at the 1972 Pacific Coast Jazz Festival; trumpeter Chas Ellison, who has performed with James Brown and Henry Mancini; saxophonist Bob Hores, who toured with Fred Waring's Pennsylvanians; and trombonist Dave Pavlka, who has appeared with Mancini, Johnny Mathis and Andy Williams.

The clinic is directed by Gene Deaton, director of MSU's Jazz Ensemble and an associate professor of music.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's annual Eastern Kentucky Alumni Gathering is scheduled Saturday, April 14, at Jenny Wiley State Resort Park.

Tickets are \$4 per person for the 7 p.m. dinner at the park's May Lodge. A pre-dinner reception begins at 6:30 p.m.

President and Mrs. Adron Doran are heading the campus delegation and Dr. Doran will be the principal speaker.

A small combo will provide music for an after-dinner social hour.

#####

4-2-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A jazz clinic, musical play, FFA Field Day and Future Business Leaders regional convention highlight the week's activities at Morehead State University.

The first MSU Jazz Clinic is scheduled Friday and Saturday in Baird Music Hall. High school bands will be judged on half-hour performances by four professional jazz musicians and MSU faculty members.

The MSU Jazz Ensemble will perform Friday at 3 p.m. and Saturday at 4 p.m. in Baird Recital Hall.

MSU's production of the popular musical, "Guys and Dolls," will be presented April 2-7, 13-14 and 18-21 in the Little Theatre. Curtain time is 8:15 p.m.

More than 500 high school students from 21 Future Farmers of America chapters will visit the campus Friday to compete in the annual Field Day activities.

Almost 500 members of the Future Business Leaders of America are expected to attend the Region 4 convention Saturday at the Adron Doran University Center.

#####

4-2-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Charles O. Lewis, East Carter High School senior, won the top prize Saturday in the 10th annual Northeast Kentucky Regional Science Fair at Morehead State University.

Lewis, the son of Mr. and Mrs. William W. Lewis of Rt. 4, Grayson, won a one-week trip to the International Science and Engineering Fair this summer in San Diego, Cal.

Lewis' project was entitled "The role electronics has played in today's world and a demonstration of six uses of electronics today." He also was the first-place winner at last year's fair.

Lewis and Don Miller, East Carter High senior, each received \$200 scholarships to MSU. The scholarships are renewable for four years.

Lewis also received the "Outstanding Senior Award," first place in the physics and engineering project, the Phi Mu award and a NASA certificate.

Richard Marshall of Mason County High School was the runner-up and is eligible to compete for a one-week trip to a U.S. Navy laboratory.

Third place went to Paula Rose of Raceland High School. She received a slide rule.

More than 400 elementary, junior high and senior high students from 18 counties entered exhibits.

(MORE)

MSU Science Fair 2-2-2-2-2

Other first-place winners and schools were:

U.S. Army Medalion, Lonnie Hill, West Carter; Botany, Kathy Williams, Menifee County; Zoology, Dayna Anne Spencer, Fleming County; Medicine and Health, Greg Eversole, University Breckinridge.

Biochemistry, Richard Marshall, East Carter; Chemistry, Billy Shannon, Fleming County; Pure Physics, Michael Koehler, Fleming County; Mathematics and Computers, Paula Rose, Raceland; Earth and Space Sciences, Scott Cummings, Fleming County.

Teacher Award, Don Sundys of Fleming County, Terry Hoffman of University Breckinridge and Mrs. Kenneth Sapp, Washington Elementary.

Geology Club Award, Johnny Lewis, Raceland; Sierra Club Award (High School), Ronald Meadows, Raceland, and Melissa Smoot, Mason County; Sierra Club Award (Junior High), Jeff Matheson, Mason County Middle School, and Bobby Hamilton, University Breckinridge; Beta Chi Gamma, Richard Marshall, Mason County.

Outstanding Junior High Project, Melissa Smoot, Mason County; Botany, Carol Boodry, University Breckinridge; Chemistry, Jana Ousley, University Breckinridge; Earth and Space Science, Nelson Phillips, University Breckinridge; Zoology, Lonnie Hamlin, Olive Hill.

Physics, Jay Roberts, University Breckinridge; Medicine and Health, Melissa Smoot, Mason County; American Society for Microbiology Certificates, Steve Chaplin, Bobby Johnston and Hazel Nollau, University Breckinridge; Monte Wood and Randall Sale, Fleming County.

(MORE)

MSU Science Fair 3-3-3-3-3

National Aeronautics and Space Administration Certificates,  
Lonnie Hamlin, Olive Hill; Michael Horton, Rowan County Jr. High;  
Chuck Gill, University Breckinridge; Edward Perrien, University  
Breckinridge; Charles Lewis, East Carter.

American Society of Medical Technologists and Pathologists,  
Danny Trent of Elliottsville and Erik Bragg of University  
Breckinridge.

#####

4-2-73

MOREHEAD, Ky.----Randy J. Goins, Cold Spring graduate student at Morehead State University received five awards at the recent annual MSU Army ROTC Awards Ceremony.

Goins, the son of Mr. and Mrs. Floyd Goins of Cold Spring, received the Professor of Military Science Achievement Award, the Reserve Officers Association Award, a Distinguished Military Student award, the Communications and Electronics Association Award and the Distinguished Service Ribbon.

Randy D. Glass, Wheelersburg, Ohio, senior, received a special award as cadet brigade commander, the Superior Cadet Award, a Distinguished Military Student award and the Distinguished Service Ribbon.

Other awards and recipients were:

SUPERIOR CADET AWARD: Stephen H. Kinney, Williamstown, junior; Michael L. Freeman, Salvisa sophomore; and Kenneth A. McDonald, Carlisle freshman.

OUTSTANDING SENIOR: James K. Cooksey, Louisa senior.

OUTSTANDING JUNIOR: Has Slone, Jr., Catlettsburg junior.

OUTSTANDING SOPHOMORE: Michael L. Harrell, Independence sophomore.

OUTSTANDING FRESHMAN: Devlyon S. Barker, Clearfield freshman.

ASSOCIATION OF THE U.S. ARMY: Steven D. Tabor, Louisville junior.

SGM CABRAL AWARD: Ronnie A. Towater, Louisville sophomore.

VETERANS OF FOREIGN WARS: John K. Hershberger, Ashland freshman.

MILITARY ORDER OF WORLD WARS AWARD: Timothy W. Leonard, Jeffersonville, Ind., graduate student; Aleson L. Lake, Morehead junior; Robert W. Hancock, Louisville sophomore; Charles Pennington, Jr., Ashland freshman.

DISTINGUISHED MILITARY STUDENTS: Robert K. Ballard, Crestwood senior; Ronald K. Bennett, Minford, Ohio, graduate student; Roger E. Gillum, Burke senior; James K. Cooksey, Louisa senior; James W. Cassity, Morehead senior; Timothy W. Leonard, Jeffersonville, Ind., graduate student.

(MORE)


ROTC Awards-2-2-2-2-2

Gary G. Brammell, Grayson senior; Kenneth S. Sammons, Louisa senior; James A. Bonfield, Mt. Sterling senior; Donald H. Nicholls, Greenup senior; Edgar N. Collinsworth, Covington senior; Roland W. Jones, Radcliff senior; Vaughn E. Caudill, Grayson senior.

MILITARY HISTORY AWARD: Albert Little, Jr., Talbert sophomore.

PERSHING RIFLES SPECIAL AWARD: Diane Engels, Florence junior.

PROFESSOR OF MILITARY SCIENCE ACHIEVEMENT AWARD: James K. Cooksey, Louisa senior; Paul S. Caudill, Morehead junior; Donald B. DeKorte, Springfield, Pa., junior; Martin S. Nemes, Louisville junior; Steven Warner, Hopkinsville freshman; John H. Allen III, Grove City, Ohio, freshman; Devlyon S. Barker, Clearfield freshman.

Eric A. Bredemeyer, Ft. Thomas freshman; Charles O. Pennington, Jr., Ashland freshman; James G. Russell, Loretto freshman; Fred Brown, Jr., Morehead sophomore; Michael L. Freeman, Salvisa sophomore; Stanley T. Hoskin, Ashland sophomore; Albert Little, Jr., Talbert sophomore; Dudley M. Redden, Frenchburg sophomore; Douglas A. Spaulding, Demossville sophomore.

RESERVE OFFICERS ASSOCIATION AWARD: William E. Dodson, Minford, Ohio, junior; Stuart T. Blevins, Phelps sophomore; John H. Allen III, Grove City, Ohio, freshman.

NATIONAL SOJOURNERS AWARD: Brett A. Wright, Frankfort sophomore.

DAUGHTERS OF THE AMERICAN REVOLUTION AWARD: Gary G. Brammell, Grayson senior.

THE AMERICAN ORDNANCE ASSOCIATION AWARD: James A. Bonfield, Mt. Sterling senior.

AMERICAN VETERANS ASSOCIATION AWARD: Douglas M. McCray, Cincinnati, Ohio, junior.

DAUGHTERS OF FOUNDERS AND PATRIOTS OF AMERICA AWARD: Marion C. Mattingly, Lebanon freshman.

AMERICAN LEGION AWARD: James W. Cassity, Morehead senior, and Kirk A. Peck, Pomeroyton junior.

(MORE)

ROTC Awards 3-3-3-3

SONS OF THE AMERICAN REVOLUTION AWARD: Alfie L. Plummer,  
Ft. Wright junior.

DISTINGUISHED SERVICE RIBBON: James K. Cooksey, Louisa senior;  
James W. Cassity, Morehead senior; Timothy W. Leonard, Jeffersonville,  
Ind., graduate student; Roger D. Cline, Olive Hill senior; Stephen  
H. Kinney, Williamstown junior; Aleson L. Lake, Morehead junior;  
Alfie L. Plummer, Ft. Wright junior; Gary V. Gaylor, Silver Spring,  
Md., junior.

Michael O. Sexton, Norton, Va., junior; Robert W. Hancock,  
Louisville sophomore; John M. Perry, Louisa junior; Marion C.  
Mattingly, Lebanon freshman; Thomas B. Statzer, Jeff freshman.

#####

4-3-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Morehead State University Student Chapter of the Music Educators National Conference and the MSU Department of Music are sponsoring an instrumental workshop Saturday, April 14, at Baird Music Hall.

The workshop for high school musicians and directors begins with registration at 9 a.m. The registration fee is \$1 per student.

Five MSU faculty members are serving as clinicians. They are Mary Albers, oboe; Dr. Frederick Mueller, bassoon; Gene Norden, saxophone; Earle Louder, baritone and trombone; and Keith Huffman, instrumental repair session.

The purpose of the workshop is to give the students a better understanding of their instruments.

#####

4-3-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Wayne Bussell, Middlesboro graduate student at Morehead State University, is working as a public affairs intern this semester with the Ashland city government.

Bussell is serving as an administrative assistant to Acting City Manager Vaughn Strader. He spends at least two days each week in Ashland working with the city government and the rest of the week on campus conducting research.

"The city of Ashland expressed an interest in having someone work with the city government and I was glad to accept," Bussell said.

"This internship is providing me with the best learning experience since I have been in school," Bussell said. "I'm getting a candid view of a city's problems and functions and learning how it really works."

John Rowe and Wally Howard have also served as MSU interns with the Ashland city government.

#####

4-3-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC606/783-3325

C-J  
AP  
UPI  
ADP

MOREHEAD, Ky. --- Mass transit is a major part of the answer in breaking America's fuel-eating dependency on the automobile, high school student leaders were told Tuesday at Morehead State University.

Stewart L. Udall, former Secretary of the Interior under Presidents Kennedy and Johnson, was the principal speaker at a high school leadership conference involving persons from more than 50 schools across the state.

Calling himself "a full-time environmentalist," Udall covered a wide range of issues related to ecology and the energy crisis.

He described the automobile as "the most wasteful invention ever devised by man" and called for diversion of federal highway funds to expand public transportation systems.

The former Arizona congressman said he would favor a doubling of the federal gasoline tax if the additional revenue would go to mass transit.

Udall predicted gasoline rationing in the U.S. this summer and said a national policy of conservation is needed to prolong the country's oil reserves.

(more)

He said Congress would be forced within five years to limit the size of automobile engines and that anti-pollution standards for exhaust systems would become tougher than those now planned for 1975.

In other related areas, Udall forecast that more stringent strip mine laws would make producers increase deep mining, that economic pressures would continue the decline in the U.S. birth rate and that the traditional American philosophy of "bigger and better" technology would be redirected to find answers to ecological problems.

Udall, who writes a syndicated newspaper column from Washington, was interrupted by applause when he criticized the U.S. Corps of Engineers for building dams at "second-rate and third-rate sites" and without regard to ecological and scenic factors.

#####

4-3-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Honorary doctoral degrees for 10 prominent Kentuckians and a 1973-74 budget of \$17,925,938 have been approved by the Morehead State University Board of Regents.

Eight of the doctorates will be awarded during the spring commencement on May 13. Recipients will include Lt. Gov. Julian Carroll, U.S. Rep. Carl D. Perkins, former Gov. Louie B. Nunn, former Gov. Earle C. Clements, Murray State University President Harry Sparks, Cornelius Hubbuch of Louisville, Rexford Blazer of Ashland and Gordon Hood of Fort Mitchell. Carroll also will be the commencement speaker.

Hubbuch is chairman of the board of Hubbuch in Kentucky, interior decorating firm. Blazer is chairman of the executive committee of Ashland Oil, Inc. and Hood is chairman of the Kentucky Council on Public Higher Education.

Receiving doctorates at the summer commencement on Aug. 2 will be Gov. Wendell Ford, who will deliver the main address, and author Jesse Stuart of Greenup County. This year marks the first time MSU has conferred honorary degrees on the doctoral level.

The new budget reflects an increase of \$788,000 over the 1972-73 figure. Of the total for 1973-74, slightly more than \$10 million will come from the state general fund appropriation and \$3.3 million from student fees.

(MORE)

Board of regents 2-2-2-2-2

The board accepted President Adron Doran's recommendation for a 5.5 per cent cost-of-living salary increase for university faculty and staff members.

Dr. Doran described the 1973-74 budget as "a continuation figure which will permit us to maintain the same level of service."

In other action, the board approved new minors in military science, animal science and environmental science and the appointment of Dr. Jack Wilson as chairman of the Division of Communications.

#####

4-4-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Miss America of 1968 and the reigning Miss Kentucky will appear next week in the Miss Morehead State University Scholarship Pageant.

Debra Barnes, Miss America of 1968, will participate Thursday night and Carolyn Sue Walters, Miss Kentucky of 1972, is appearing Wednesday. The pageant begins at 7:30 each night in MSU's Button Auditorium.

Thirty coeds have entered the sixth annual pageant, an official preliminary to the Miss Kentucky Scholarship Pageant and the Miss America Pageant. It is sponsored by the MSU Interfraternity and Panhellenic councils.

Fifteen contestants will be judged each night in evening gown, talent and swimsuit competition. The new Miss MSU will be crowned Thursday.

Judges are Mrs. Lou Croley, publisher of the Bell County Bugle; Mrs. William Hamilton, executive director of the Miss Kentucky Pageant; Dr. Donald Hendrickson, professor of vocal music at Eastern Kentucky University; Larry Looney, director of the Miss Richmond Pageant; and Giles Robinson, vice president of the First National Bank of Grayson.

(MORE)

Miss MSU-2-2-2-2-2

Dennison Keller, director of the Miss Ohio Scholarship Pageant, will be master of ceremonies. MSU's Jazz Ensemble, featuring the Intimate Cyrcler vocal group, will perform.

Miss MSU will receive a \$600 scholarship, a \$300 wardrobe, a trophy, crown, charm bracelet and bouquet of roses.

Nancye Chandler Williams, Miss MSU of 1972, was one of the 10 semi-finalists in the 1972 Miss Kentucky Pageant. She is now a teacher in Montgomery County.

#####

4-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Students from Maysville and Mason County received 27 superior ratings at the recent Morehead State University Vocal Music Festival.

Students were rated superior, excellent, good or fair on solo and ensemble performances.

Maysville High School students rated superior were Nancy Osborne, Robert Blake, Bobby Thomas, a madrigal group, three mixed quartets, two girls' trios, a male quartet, a mixed ensemble, a girls' ensemble and a boys' ensemble.

Mason County High students rated superior were Betty Fraley, Melissa Turner, two madrigal groups, three girls' ensembles, two mixed ensembles and two boys' ensembles.

Rated superior from Mason Middle School were two mixed ensembles and a girls' ensemble.

Melvin Doyle, Bob Withrow, a madrigal group and a boys' ensemble from Fleming County received superior ratings.

More than 500 students participated in the day-long event.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Lois Manning of Russell High School has been selected as the regional representative to appear next fall in the state convention of the Kentucky Music Teachers' Association.

She will compete with other regional representatives for the right to represent Kentucky in KMTA regional and national competition. A soprano, she received a superior rating at the recent Morehead State University Vocal Music Festival.

Mitsu Nakamura, a contralto from Russell High, received a superior rating and was named alternate for the KMTA convention.

Others from Russell receiving superior ratings were Julie Dollar, soprano; Laura Porter, mezzo soprano; and a girls' trio from Russell Middle School.

Soprano Sherri Nibert, bass Douglas Davis, contralto Susan Christian and a girls' ensemble from Putnam Junior High were rated superior. Paul Blazer High School groups rated superior were the madrigal singers, girls' ensemble and boys' ensemble.

More than 500 junior high and high school students participated in the day-long event.

#####

4-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Louisville Orchestra, conducted by James Livingston, is appearing Tuesday, April 17, at Morehead State University.

The 8 p.m. performance in Button Auditorium is an event of the MSU Concert and Lecture Series. MSU students will be admitted free and tickets will be available at the door.

Violinist Paul Kling will be featured on the program which includes selections by Wagner, Mozart and Beethoven.

The orchestra's performance at MSU is co-sponsored by the Kentucky Arts Commission.

Founded in 1955, the Louisville Orchestra received critical acclaim for its performance at the Inter-American Music Festival in Washington, D.C. It has released more than 100 recordings.

#####

4-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A "Special Olympics" athletic program for mentally handicapped children is scheduled Saturday, April 28, at Morehead State University's Breathitt Sports Center.

"The program is unique in that it provides for competition at all levels of ability by assigning children to competition divisions based on both age and actual performance," said Bob Monahan, director of the program.

"Even children in the lowest division may advance all the way to national finals," Monahan said.

The "Special Olympics" is organized and sponsored by the Joseph P. Kennedy Jr. Foundation. The MSU event is among more than 2,000 such local meets held nationally. Winners of the local event can advance to state and national competition.

For further information, contact Bob Monahan, Department of Psychology and Special Education, Morehead State University, Morehead, Ky. 40351.

#####

4-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Cathy Roussos, Mt. Sterling junior at Morehead State University, has been elected secretary of the Kentucky Student Council for Exceptional Children (SCEC).

An elementary education major with a minor in special education, Miss Roussos is the daughter of Mr. and Mrs. Michael Roussos of Rt. 1, Mt. Sterling. She is a member of the MSU chapter of SCEC.

####

MOREHEAD, Ky.---An article by Dr. Stuart Sprague, associate professor of history at Morehead State University, has appeared in the "American Historical Association Newsletter."

The article is titled "How to Increase the American History Research Potential of Small Academic Libraries." It mentions MSU's Johnson Camden Library.

####

MOREHEAD, Ky.---Dr. Verne A. Simon, head of the Morehead State University Department of History, is appearing April 11 as a guest lecturer at Somerset Community College.

He will discuss "Mass Spectrometry of Organic Compounds."

####

4-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---David Barker of Ashland is presenting a senior tuba recital Friday, April 13, at 8 p.m. in Morehead State University's Baird Recital Hall.

The program, which is free and open to the public, includes works by Bell, Franckiser, Handel and Mozart.

Barker, a graduate of Paul Blazer High School, is the son of Mr. and Mrs. Leslie A. Barker of 3217 Devore St., Ashland. He is a member of Phi Mu Alpha music fraternity.

#####

4-9-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Morehead State University chapter of the Student Council for Exceptional Children is sponsoring a \$50 scholarship for the fall semester.

Applicants must be a junior or senior next fall, a minimum grade point average of 3.0 and be a special education major or minor.

Interested students may pick up applications in Room 601 of Ginger Hall. The application deadline is April 25. SCEC members are eligible for the scholarship.

#####

4-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---George W. Eyster, executive director of the Appalachian Adult Education Center at Morehead State University, is attending a Rural Bicentennial Planning Conference April 19-20 at Racine, Wisc.

He will be among 20 persons representing rural organizations, the arts, rural sociologists, the U.S. Department of Agriculture, congressional staffs and rural youth organizations.

Conference representatives will recommend programs to the U.S. Bicentennial Commission which will involve rural citizens during the 1976 commemoration.

#####

4-9-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Morehead State University chapter of Phi Beta Lambda business honorary received 10 awards at the recent Phi Beta Lambda Leadership Conference at Cumberland Falls.

Freddie Newsome, Pikeville junior, received first place in the business administration competition and Elaine Feder, Demossville junior, was first in the senior secretary event.

The first-place winners are eligible to participate at the national level June 21-23 in Washington, D.C.

Second place awards were received by Karen Jenkins, Irvine senior, "Miss Future Business Teacher"; Judy Inman, Frankfort junior, best chapter exhibit; Joyce Feder, Demossville sophomore, executive typist; and Gene Kelly, Harlan freshman, "Mr. Future Business Teacher."

The chapter received second place awards for most original project and largest chapter membership. Vaughn Caudill, Grayson senior, placed third in the "Mr. Future Business Executive" event. The chapter scrapbook was judged third best.

Nine schools entered the competition.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Ron Carthan of Hopkinsville and Roger Williams of Middleport, Ohio, are presenting a joint senior trombone recital April 19 in Morehead State University's Baird Recital Hall.

The 8 p.m. program will feature works by Ropartz, Galliard, Barat, Lebow and Giafe.

Carthan is a graduate of Hopkinsville High School and is a member of the "Intimate Cyrcle", a singing group with the MSU Jazz Ensemble. He is the son of Mrs. Jennie Carthan of Hopkinsville.

Williams is the son of Mr. and Mrs. Carl H. Williams of 785 Dock St., Middleport, Ohio.

The program is free and open to the public.

#####

4-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's rifle team defeated Xavier University, 1179-1139, Friday at MSU.

Ronnie Towater, Louisville sophomore at MSU, was the top individual shooter with a score of 259. He was followed closely by Charles Pennington's 252. Pennington is an Ashland freshman.

Five coeds competed for MSU which has won five matches this year. The team is coached by Capt. Harold L. Overbaugh.

#####

4-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's choral organizations are presenting a "Parents' Day Concert" Sunday at 3 p.m. in MSU's Baird Recital Hall.

The Women's Chorus, conducted by Vasile Venettozzi, will sing "Close to You" by Bacharach and Rogers, "I'll Never Fall in Love Again" by Bacharach and Habash and "Seeing Nellie Home" by Fletcher.

MSU's Men's Glee Club, conducted by Joe Figg, will perform "Three Pastorales for Chorus and Oboe" by Cecil Effinger and "Two Choruses from Spanisches Liederspiel" by Robert Schuman.

Conducted by James Ross Beane, the Chamber Singers will present selections by Ernest Bloch, Josquin des Prez and Gretchaninoff.

Beane will conduct the Concert Choir's performance of "Hallelujah" by Handel. The combined group will present works by Davidson, Passereau and Bernstein.

The performance is free and open to the public.

#####

4-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Susan Mercer of Elizabethtown and Ted Shuttleworth of Greenville, Ohio, are presenting a joint senior recital April 24 in Morehead State University's Baird Recital Hall.

The 8 p.m. program will feature works by Arnold, David, Tschaikowsky and Townsend.

Miss Mercer, who plays the clarinet, is a graduate of Elizabethtown High School. She is the daughter of Mr. and Mrs. William H. Mercer, 635 Marget Ave., Elizabethtown.

Shuttleworth, who plays the baritone, is a graduate of Greenville Senior High School and is listed in the 1973 edition of "Who's Who in American Colleges and Universities." He is the son of Mr. and Mrs. Lowell Shuttleworth, 1041 Donald Dr., Greenville, Ohio.

The program is free and open to the public.

#####

4-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

SPECIAL TO THE MOREHEAD NEWS

Morehead State University was host recently to seven top policy makers from the Louisville Courier-Journal who spent the day with MSU President Adron Doran and his vice presidents discussing topics of mutual concern.

The visit to the Morehead State University campus by Barry Bingham, Jr., Editor and Publisher of the Courier-Journal, and his key executives was a continuation of the Courier-Journal's policy of visiting Kentucky's institutions of higher learning as well as various businesses and industries.

Accompanying Bingham to the campus were Bob Clark, Executive Editor; George Gill, Managing Editor; Bob Barnard, Editorial Page Editor; Jim Ausenbaugh, State Editor; Earl Cox, Executive Sports Editor; and Joe Creason, columnist and the C-J's ambassador of goodwill.

The group flew into Morehead and, after a tour of the campus, spent more than an hour talking before lunch. Following the luncheon, Mrs. Adron Doran hosted the group at the Personal Development Institute.

President Doran called the day "a very interesting experience which we sincerely hope was mutually beneficial."

#####

4-10-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Mike Burdge of Erlanger and Ted Williams of Covington are presenting a joint senior recital April 18 at Morehead State University's Baird Recital Hall.

The 8 p.m. clarinet program will feature works by Adler, Schumann, Rosetti, Pierne and Meister.

Burdge is a graduate of Covington Holmes High School and is the son of Mr. and Mrs. Melvin Burdge, 704 Peachtree Lane, Erlanger.

Williams, who plays the horn, also is a graduate of Covington Holmes High School. He is the son of Mr. and Mrs. Thomas A. Williams, 523 Hermitage Ct., Covington.

The program is free and open to the public.

#####

4-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Lewis Freiberg, assistant professor of economics at Morehead State University, has been selected to attend the Summer Institute on Environmental Economics at Purdue Univeristy.

He was selected from numerous candidates to attend the four-week institute July 2 through July 27. The award carries a stipend of \$1,000.

"The relationship of economics to pollution of the environment is vital and one that we will be stressing more in our instructional program in the future," said Dr. Thomas C. Morrison, dean of the MSU School of Business and Economics.

Dr. Freiberg will be teaching "Introduction to Environmental Economics" during MSU's Intersession from May 21 to June 8.

#####

4-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Joe Gilman, Shelbyville junior at Morehead State University, has been selected as a summer intern at the national headquarters of Sigma Nu Fraternity in Lexington, Va.

He is among three young men picked from throughout the nation to work on the fraternity's national education program.

Gilman, president of the Sigma Nu colony at MSU, is the son of Mr. and Mrs. Bruce Gilman, Rt. 3, Shelbyville.

\*\*\*\*\*

MOREHEAD, Ky.---Maurice Strider, associate professor of art at Morehead State University, is addressing the National Council of Artists in Washington on Thursday, April 19.

The special panel workshop will be held on the campus of Howard University.

Strider's multi-media presentation will emphasize art education, research and careers in art.

\*\*\*\*\*

4-11-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The annual Morehead State University senior art exhibit opens Sunday, April 22, in MSU's Claypool-Young Gallery.

The mixed media exhibition, which closes May 5, includes works by 15 MSU seniors and graduate students. Many of the items will be for sale.

Gallery hours are 8 a.m. to 5 p.m. Monday through Friday, 1 p.m. to 4:30 p.m. on Saturday and Sunday and 7 to 10 p.m. on Monday and Wednesday.

A mixed media show by Ted Koerner, Louisville senior art major at MSU, will be displayed April 16-28 in Johnson Camden Library.

The exhibits are free and open to the public.

#####

4-11-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---In an effort to help students become more aware of the relationship between man and nature, Morehead State University has established a multi-disciplinary program in environmental science.

A 22-semester-hour minor in environmental science was approved recently by the MSU Board of Regents. The minor incorporates courses in geoscience, biology, science, political science, philosophy, mathematics, agriculture, and geography.

"The program is designed to increase students' overall knowledge of the world around them," said Dr. Jerry Howell, MSU's director of environmental studies.

"Since today's society is placing more emphasis on ecology and the environment, the minor can benefit students from any major field," Dr. Howell added.

"The environment science minor is not a typical one because it unifies several departments into one program," he said. "Students are exposed to various aspects besides the sciences."

Dr. Howell said that interest in the program has been "excellent." The program already has 30 minors and Dr. Howell expects the number to increase rapidly.

(MORE)

Students obtaining the minor must take courses concerning oceans, environmental biology, environmental geology, the politics of ecology, a seminar in environmental science and population, resources and environment. They may choose six hours from a group of five other courses.

A native of Breathitt County, Dr. Howell joined the MSU faculty in January, 1972. He received a doctoral degree in ecology from the University of Tennessee, bachelor's degrees in forestry and wildlife management from North Carolina State University and a master's degree in biology from Eastern Kentucky University.

Dr. Howell, who worked with the U.S. Forest Service for three years in the Black Hills of South Dakota, is working on a grant from the Office of Environmental Education to distribute inexpensive and free materials about the environment throughout Eastern Kentucky.

He coordinated a recent MSU high school leadership conference on ecology and the energy crisis.

"I feel we have an interesting and unique environmental science program," Dr. Howell said. "To our knowledge, it is the only one of its type in the state."

#####

4-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Two music professors at Morehead State University will perform later this month in the Fine Arts Festival at Alice Lloyd College in Pippa Passes, Ky.

Dr. Frederick Mueller, associate professor, will present a composer's workshop on April 27. He will be joined by Karl Payne, assistant professor, for a joint concert that evening.

#####

MOREHEAD, Ky.---More than 250 Kentucky public school teachers are visiting Morehead State University on Saturday, April 28, for a Supervising Teachers Conference.

Dr. John W. Payne, chairman of MSU's Department of Professional Laboratory Experiences, said the visitors are supervisors of student teachers. They will confer with about 35 university faculty members who are involved in teacher training programs.

The session begins at 9 a.m. in the University Breckinridge School auditorium.

#####

4-12-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Marsha Griffith, a 20-year-old junior from Greenup, has been crowned Miss Morehead State University of 1973.

She was selected from 30 coeds in the sixth annual scholarship pageant and will represent MSU this summer in the Miss Kentucky Pageant at Louisville.

The new titlist is the daughter of Mr. and Mrs. Ray Griffith of Greenup. She is studying music education and hopes to become a professional musician.

Miss Griffith was crowned by last year's Miss MSU, the former Nancye Chandler of Pineville.

Named first runner-up in the two nights of competition was Rhonda Cooper, a junior from Cynthiana and the daughter of Mr. and Mrs. Charles R. Cooper. The second runner-up was Dyan Kellogg, a junior from Gates Mills, Ohio.

Third runner-up was Debbie Criswell, a junior from Columbus, Ohio, and the fourth runner-up was Linda Kabage, a junior from Ashland. Debbie Sellmeyer, a senior from Cincinnati, was named Miss Congeniality.

In addition to the trip to Louisville, the new Miss MSU won a \$600 scholarship, a \$300 wardrobe, a trophy and the official crown and charm bracelet. The first runner-up received a \$400 scholarship and a trophy.

The pageant was sponsored by MSU's Interfraternity and Panhellenic Councils. It is an official preliminary of the Miss America Pageant.


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A performance of the Morehead Methodist Church Choir is being broadcast Thursday at 7:30 p.m. by WMKY, Morehead State University's 50,000-watt radio station.

The choir, directed by Douglas Engelhardt, will present Dubois' "The Seven Last Words of Christ." Featured soloists are Anne Beane, James Ross Beane and Randy Wells. Judy Schietroma is the organist.

WMKY operates at 90.3 on the FM dial.

#####

4-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

ART NOTES

MOREHEAD, Ky.---The annual scholarship art auction sponsored by the Morehead Art Students League is scheduled Thursday, April 26, at 7:30 p.m. in Room 111 of the Claypool-Young Art Building at Morehead State University.

Works in mixed media will be donated by MSU art students and faculty and by Morehead townspeople. Proceeds go for art scholarships.

Advance bids may be placed at the office of Dr. Bill Booth, head of the MSU Department of Art. Works will be displayed April 23-26.

#####

MOREHEAD, Ky.---The annual Morehead State University senior art exhibit opens Sunday with a reception at 1 p.m. in the Claypool-Young Gallery.

The show, which closes May 5, includes mixed media by about 15 seniors and graduate students. Most of the items are for sale.

Gallery hours are 8 a.m. to 5 p.m. Monday through Friday and 1:30 p.m. to 4 p.m. Saturday and Sunday. The gallery is also open from 7 p.m. to 10 on Monday and Wednesday.

#####

MOREHEAD, Ky.---A mixed media exhibit of works by Ted Koerner, Louisville senior art major at Morehead State University, is being shown April 16 through April 28 at MSU's Johnson Camden Library.

#####

4-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Two Morehead State University sophomores have been elected officers in the Student Section of the Kentucky Home Economics Association.

Karen Ward of Ezel was elected secretary and Patricia Mullins of Mt. Sterling is the new state treasurer. Carolyn Mullins, Mt. Sterling junior at MSU, presided over the recent state student meeting at Louisville.

MSU home economics faculty members attending the state convention were Dr. Betty B. Bailey, department head, Sarah J. Gilbert and Mrs. Kay Holley. Dr. Bailey is the state student section advisor.

#####

MOREHEAD, Ky.---Dr. John C. Philley, associate professor of geoscience at Morehead State University and three MSU geoscience students last week attended the 22nd annual meeting of the Southeastern Section of the Geological Society of America at the University of Tennessee.

Students attending were Brian Grothaus, Alexandria junior; Thomas Lierman, Ft. Mitchell junior; and Michael Robinson, Sandy Hook senior.

#####

4-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A group at Morehead State University has been chartered as a local chapter of Phi Kappa Phi Honor Society.

Open to men and women in all academic fields, the society bases membership on excellence of scholarship and integrity of character. The society's motto is "Let the love of learning rule mankind."

Plans are underway to install the chapter and initiate its new members on May 12.

Dr. Charles Ward, dean of the School of Applied Sciences and Technology, is chapter president. Other officers are Dr. Jack Bizzel, vice president; and Mrs. Margaret Patton, secretary-treasurer; and James Chaplin, public relations officer. Other members of the executive committee are Dr. Frederick Mueller, Dr. Verne Simon and Dr. Thomas Morrison. Among the charter members is MSU President Adron Doran.

#####

MOREHEAD, Ky.---Dr. Norman Tant, director of instructional media at Morehead State University, has received the Edgar Dale Award of Region V, Association for Educational Communications and Technology.

Dr. Tant, who started MSU's audio-visual program in 1952, was recognized at the group's recent national convention for his leadership in developing "an exemplary program of unified teacher, media services and media production."

The award was named for a pioneer in audio-visual education.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dennie Warford, a 20-year-old junior from Lawrenceburg, has been elected president of the Morehead State University Student Government Association.

By virtue of his office as student body president, Warford also will serve as the student member of the MSU Board of Regents during the 1973-74 school year. He served as SGA vice president this year.

Other new officers are Woody Byrd, Bellaire, Ohio, junior, vice president; Pam Cupp, Cincinnati freshman, secretary; Bill Tuttle, Winchester junior, treasurer; Walter Minning, Cincinnati freshman, reporter; and Bob McCleese, Morehead junior, program director.

Warford is the son of Mrs. Jewell Warford of 422 N. Main St., Lawrenceburg.

#####

4-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, KY.---David E. Allen of Sonora represented Morehead State University in the National Forensic Tournament of Finalists last week at DePaul University in Chicago.

Allen, the only freshman in the interpretation competition, completed three preliminary rounds before failing to qualify for the semi-finals.

Interpretation requires preliminary rounds to be evaluated by two qualified judges and different types of readings are required in each performance. Allen read works by Dorothy Canfield, James Tandy Ellis, a Kentucky mountain poet, and Paul Salyers, Kentucky poet and MSU graduate.

Allen took first place in poetry reading at the Western Kentucky University last fall and qualified for the national tournament by becoming a finalist in tournament competition at Eastern Kentucky University.

He is the son of Mr. and Mrs. Ben Allen of Rt. 1, Sonora.

#####

4-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Appalachian Adult Education Center has received a federal grant of \$200,000 to continue a program in library services for disadvantaged adults.

The funds from the U.S. Office of Education will permit the AAEC to proceed with upgrading of public library and basic education services in Appalachia.

Model projects are being developed in Alabama, Kentucky, South Carolina and West Virginia and others will be added in Georgia and Ohio.

Mrs. Ann Hayes is the program's chief investigator. George W. Eyster is the executive director of AAEC.

The Appalachian Adult Education Center was established at MSU in 1967 to develop basic education programs throughout the 13-state Appalachian region.

#####

4-23-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 350 student librarians and sponsors are expected to attend the annual Eastern Kentucky Student Librarian's Association meeting Friday at Morehead State University.

Students from 18 Eastern Kentucky counties are expected to participate in the day-long event starting at 9 a.m. in Button Auditorium.

MSU President Adron Doran will greet the group at 10 a.m. Vickie Connelly of McKell High School will preside.

The afternoon session includes installation of the 1973-74 officers, presentation of poster award winners and a variety show. Mrs. Opal H. LeMaster, librarian at University Breckinridge School, is coordinating the meeting.

#####

MOREHEAD, Ky.---Future Farmers of America representing 30 chapters in Eastern Kentucky and Southern Ohio are participating Friday in the annual FFA Farm Field Day at the Morehead State University Farm.

More than 700 students are expected to compete in 16 contests at the farm on Ky. 377, six miles north of Morehead. Registration begins at 9 a.m. and contests start at 10:15 a.m.

Winners will receive trophies and the top three finishers in each contest will receive ribbons.

#####


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---More than 200 students will be recognized for academic and other excellence next week at Morehead State University's academic and activities honors convocations.

Academic Honors Day is scheduled Tuesday at 10:20 a.m. in Button Auditorium and Activities Recognition Day at the same time and location on Thursday, May 3.

Both convocations are open to the public.

#####

MOREHEAD, Ky.---The annual Morehead Art Students League scholarship art auction is Thursday at 7:30 p.m. in Room 111 of the Claypool-Young Art Building at Morehead State University.

Works in mixed media donated by MSU art students and faculty and Morehead townspeople will be sold. Proceeds go for art scholarships.

#####

4-24-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Col. Arthur L. Kelly, professor of military science at Morehead State University, has been appointed deputy commanding officer of the newly-established Second ROTC Region Headquarters at Ft. Knox.

In the new position, which he assumes in June, Kelly will have eight states under his jurisdiction. The Ft. Knox headquarters is among four ROTC regional headquarters recently established by the Department of the Army.

A native of Springfield, he joined the MSU staff in August, 1969. Among 90 schools in the First Army Area, MSU's voluntary Army ROTC program ranks first in cadets in the third year of study, second in rate of enrollment and third in overall enrollment.

Kelly, who holds a bachelor's degree from the University of Nebraska at Omaha and a master's degree from MSU, helped develop Morehead State's innovative national security course which was adopted by the U.S. Army.

A graduate of the U.S. Marine Corps Command and General Staff College, he was commissioned in 1951 as a second lieutenant in the Kentucky National Guard. He is a veteran of World War II, the Korean Conflict and Vietnam, where he served as an artillery battalion commander with the 1st Cavalry Division (Airmobile).

Kelly has received numerous decorations and awards, including the Legion of Merit, the Bronze Star Medal for Valor, and 15 campaign and service medals.

Kelly is vice president of the Morehead Optimist Club. He is married to the former Ollie Lee Hays of Springfield and is the father of five children.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Performances by 77 pianists and 27 choral groups are scheduled Friday and Saturday during KMEA Music Festivals at Morehead State University.

High-school students representing almost 20 private piano teachers will present solo and duet performances Friday in Baird Recital Hall. Each performance will be rated superior, excellent, good or fair.

One choir and 26 choruses will perform Saturday beginning at 9 a.m. in Baird Recital Hall. The choral groups will also be rated on 15-minute performances.

Mixed choruses scheduled to participate are University Breckinridge seventh grade, University Breckinridge eighth, Coles Junior High, Mason Middle School, Louisa High, Maysville, Russell, Mason County, Fleming County, Montgomery County and Ashland Paul Blazer.

The Hazard High School Choir is scheduled to perform at 11:45 a.m. Sending boys choruses will be Mason County, Hazard and Maysville.

Girls choruses on the schedule are Mason Middle, Putnam Junior High ninth grade, Mason County ninth grade, University Breckinridge, Russell Middle School, Putnam eighth grade, Paul Blazer, Hazard High, Fleming County, Maysville High, Russell and Mason County.

The festivals are sponsored by the Kentucky Music Educators Association and coordinated by Keith Huffman, MSU associate professor of music.

#####

4-24-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Morehead State University Concert Choir and Chamber Singers are presenting a concert Thursday at 8 p.m. in MSU's Baird Recital Hall.

The program, which is free and open to the public, opens with excerpts from Poulenc's "Gloria" performed by the Concert Choir under the direction of James Dash. Soprano Anne Beane is the soloist and Fran Deaton will be the accompanist.

James Ross Beane will direct the Chamber Singers' performance of "Ave Maria" by Desprez, "Three Reincarnations" by Samuel Barber and "Rejoice and the Lamb" by Benjamin Britten.

The Chamber Singers will also present three pop selections directed by Jay Flippin.

#####

4-24-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Kentucky's most pressing public school needs are expansion of special education and vocational education, State School Supt. Lyman V. Ginger said Tuesday at Morehead State University.

He told the first of four Kentucky Youth Symposiums that additional federal aid, especially direct help for students, is a "critical" need in in vocational programs.

Dr. Ginger said he favors aid similar to that now available to college students.

The state superintendent of public instruction was questioned for two hours by about 20 selected high school students representing districts in Northeastern Kentucky.

He opened the half-day session with a pitch for voter support this fall of a proposed state constitutional amendment to make the State Board of Education elective rather than appointive. His position, now elective, would be filled by appointment of the elected board.

Dr. Ginger described the amendment as "a means of taking public education policy out of partisan politics so that needs of the people will always be the first consideration."

The symposiums, sponsored by the Kentucky Department of Education, also are scheduled Thursday at Western Kentucky University, May 1 at Murray State University and May 3 at Eastern Kentucky University.

#####

4-24-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The schedule of classes for Morehead State University's 1973 Summer Session has been published and copies are available by mail.

The term opens Monday, June 11, with registration of graduate students and seniors. Juniors, sophomores and freshmen enroll Tuesday, June 12, and classes begin Wednesday, June 13.

The session ends Saturday, Aug. 4. Summer commencement is scheduled Thursday, Aug. 2.

Tuition fees for full-time undergraduate students are \$105 for Kentuckians and \$238 for non-residents. Graduate students are assessed \$118 as Kentucky citizens and \$250 as out-of-state residents.

Part-time fees for undergraduates are \$18 per semester hour for Kentucky residents and \$40 per hour as non-residents. The graduate fees include \$27 per hour for in-state students and \$56 per hour for out-of-state students.

MSU's summer calendar includes almost 40 camps, conferences, institutes, seminars and workshops.

Schedules of the 1973 Summer Session may be obtained from the Director of University Services, MSU, Morehead, Ky. 40351.

#####

4-25-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A developmental reading program for children in grades 2 through 12 will be offered this summer at Morehead State University.

Dr. William C. Hampton, director of MSU's Reading Center, said individualized instruction will be available to the first 45 students who apply.

The program starts June 18 and ends July 31 with classes from 9:30 a.m. until 11 a.m., Monday through Friday. The fee is \$15.

Only students who can participate in the entire program will be accepted, Dr. Hampton said.

He reported that some students already have been referred to the program by principals and guidance counselors.

Applications are available at the Reading Center in Lyman Ginger Hall. The telephone is 783-2209.

#####

4-25-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Symphony Band will present a concert Sunday at Baird Recital Hall.

The 3 p.m. program opens with Kenneth Alford's "Holyrood" and "Eagle Squadron." James Dash, graduate assistant in bands, will direct Gian Carlo Menotti's "Introduction," "March" and "Shepherd's Dance."

Camille Saint-Saens' "Marche Heroique" will be conducted by Eugene Norden, associate conductor of bands.

The program will close with Karel Husa's "Concerto for Percussion and Wind Ensemble" conducted by Robert Schietroma, associate conductor of bands.

The concert is free and open to the public.

#####

4-25-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A winning percentage of 72.6, nearly 200 victories, 15 championships and 51 different awards.

Sound like the record of a famous basketball coach?

Well, it's not. These are the figures compiled by the team of Kathy Crusie of Lyndon, Ohio, and Ron Mather of Hodgenville during four years of intercollegiate debating at Morehead State University.

After posting identical 35-5 records as freshmen, Miss Crusie and Mather joined forces during their sophomore year.

Together they have won 194 debates, 51 individual trophies, 15 first place trophies and 26 speaker awards, including 12 "top speaker" awards.

"We have debated on 31 different campuses in 17 states and have visited some schools three or four times," Miss Crusie said. "One of our biggest thrills was finishing third among 84 teams in the tough Mardi Gras Invitational in 1972 in New Orleans."

The Mather-Crusie team placed first among 87 teams in preliminary competition at the University of Iowa and defeated many top-rated teams in winning other tournaments. They were named top debaters last summer at a workshop at the University of Nebraska at Omaha.

As part of MSU's Golden Anniversary Celebration last fall, they participated in an exhibition debate with the famed Oxford Debaters.

(MORE)

"During our debating career here, we have become familiar with every nook in the library," said Miss Crusie, an English major.

"Each debater spends a minimum of 12 hours researching each week."

"We usually practiced every afternoon and evening during the week before a tournament and two or three times weekly when we weren't in a trounament," she added.

"We owe our success to the inspiration and motivation of our coach, Mrs. Julia Webb," Mather said. "She has devoted her life to debate. She sacrificed her time and money to make our team a success. When we lost, we felt we were disappointing her."

"A few years ago, we called our teams Webb's Raiders because out-of-state travel funds were limited and we had to leave early and return late with our trophies," said Mather, a history and political science major.

Although their schedules have been crowded, both students have found time to be active members of the University Senate and campus groups. Both maintain high academic averages and were selected for the 1972 edition of "Who's Who Among Students in American Universities and Colleges."

"Our four years have been enjoyable and we have complimented each other as a team," Mather said.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Six Morehead State University administrators and faculty members and a Morehead businessman have received Certificates of Appreciation for Patriotic Civilian Service from the Department of the Army.

Receiving the awards last week were MSU President Adron Doran; Dr. Paul F. Davis, vice president for academic affairs; Dr. Morris K. Caudill, dean of undergraduate programs; Dr. Jack E. Bizzel, head of the Department of Political Science; Dr. John Kleber, associate professor of history; William Ewers, director of food services and military advisor to the president; and Edward Mabry, Morehead businessman.

Major Gen. William Blakefield, deputy commanding general of the First U.S. Army, made the presentations and praised Dr. Doran for outstanding service to Army ROTC and for the creation of an innovative course in national security.

#####

4-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's ROTC Raider Company won 12 of 35 awards presented at the recent Ohio Open Orienteering Championships held near Chillicothe.

Aleson Lake, Morehead junior, and Steve Fouss, Morehead sophomore, were members of a team finishing third in the 18-team event. The Raider Company won more awards than any other school in the second largest orienteering meet held in the United States.

Orienteering, a popular sport in Europe, consists of a cross country run where runners locate check points by selecting their own route. Time averages are computed to determine standings.

More than 200 individuals participated in the championships.

In addition to Lake and Fouss, three other MSU students competed as members of the Raider Company. They were Scott Barker, Timothy James and Harold Santiago, all of Morehead.

Major Benjamin F. Waller is the group's faculty advisor.

#####

4-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Are you interested in receiving university credit for studying nature two days this summer?

Morehead State University's School of Sciences and Mathematics is offering 12 "short courses" this summer for credit or non-credit. The two-day courses may be taken by high school juniors and seniors and other interested persons. Each one-semester-hour course can be applied toward degree requirements.

The courses, which begin June 8, include:

Experimental embryology; collecting, identifying and preserving wildflowers; environmental aspects of surface mining in Eastern Kentucky; mammalian reproduction; embryo culture; nature's method of environmental control.

Natural and scenic features of Natural Bridge State Park; beetles of the Daniel Boone National Forest; gardening with wildflowers; geology of the Carter and Cascades Caves area; microscopic techniques; and scientific photography.

The enrollment fee for each course is \$18. For further information, contact Dr. Charles A. Payne, School of Sciences and Mathematics, MSU, Morehead, Ky. 40351.

#####

4-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Special to The Greenup News

MOREHEAD, Ky.---Gary W. Adkins, Greenup junior at Morehead State University, has been elected vice president of the Interfraternity Council at MSU.

A member of Sigma Phi Epsilon fraternity, Adkins is a 1970 graduate of Greenup High School. A geography major, he is in the advanced Army ROTC program at MSU.

He is the son of Mrs. Mary Adkins of Greenup.

#####

4-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Michael Stephenson, Flatwoods freshman at Morehead State University, competed in the recent Ohio University Open Orienteering Meet at Athens, Ohio.

A member of MSU's Army ROTC Raider Company, Stephenson is a 1972 graduate of Russell High School. He is the son of Morris Stephenson of Rt. 1, Flatwoods.

Orienteering, a popular European sport, consists of a cross-country run in which runners locate check points by selecting their own route. Time averages are computed to determine standings.

#####

4-27-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four faculty members with a total of 79 years of service to Morehead State University will be honored May 10 at a retirement dinner.

Retiring effective July 1 are Mrs. Octavia Graves, associate professor of education; Robert Laughlin, professor of health, physical education and recreation and athletic director; Dr. Nona Burress Triplett, associate professor of education; and Julia C. Webb, associate professor of speech and debate coach.

Mrs. Graves, a native of Meridian, Miss., joined the MSU faculty in 1946. She has published several articles on education.

Laughlin, a native of Mt. Sterling, joined the faculty in 1935 as basketball coach at the university training school and won the state championship in 1946. He served as MSU basketball coach from 1953 through 1964 and as athletic director since 1953.

A native of Green County, Dr. Triplett was appointed in 1968. She has served as a teacher and administrator in Kentucky, Florida, New Jersey, Alabama and Washington, D. C. She is a former superintendent of Green County Schools.

Mrs. Webb, who has been on the faculty since 1964, has been a debate coach for 40 years and her teams have won more than 85 per cent of their debates. Her Bowling Green High School team finished second by a split decision in the 1964 National Forensic League finals.

(MORE)


MSU Retirement Dinner 2-2-2-2-2-2

The dinner, which is open to the public, is scheduled at 6:30 p.m. in the ballroom of the Adron Doran University Center. Tickets are \$3.50 and may be purchased from the Bureau of University Affairs, MSU, Morehead, Ky. 40351.

#####

4-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Four persons will be afforded special recognition May 12 at the annual Awards Banquet of the Morehead State University Alumni Association.

At the 7 p.m. banquet in the Adron Doran University Center, more than 1,000 alumni and other friends of MSU are expected to witness presentation of the public service, governmental service outstanding alumnus and distinguished faculty awards.

Ground breaking ceremonies for the MSU Alumni House are scheduled at 6 p.m. MSU President Adron Doran and representatives of the alumni association will turn the first spadefuls of earth at the building site on University Street near the Claypool-Young Art Building.

Ten newly-elected members of the alumni association's executive council, including the new president and president-elect, will be installed. Almost 50 scholarships will be presented.

Tickets are \$3.50 and may be ordered from the Office of Alumni Affairs, MSU, Morehead, Ky. 40351.

#####

4-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The J. C. Wells and Sons Lumber Co. of Morehead and the Morehead State University Alumni Association have announced the establishment of a scholarship in pre-forestry in honor of the late Donald Wells of Morehead.

The two-year scholarship will include housing, books, registration and incidental fees and is available to outstanding high school graduates who intend to pursue a career in forestry.

Applicants must have a 3.0 grade point average, be ranked in the top 25 per cent of their graduating classes, agree to live in University housing and be a Kentucky resident.

The scholarship, valued at nearly \$500 per semester, is renewable for four semesters.

Students interested in applying for the Donald Wells Scholarship, should contact the Director of Alumni Affairs, MSU, Morehead, Ky. 40351.

#####

4-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Eleven choral groups received superior ratings Saturday in the regional KMEA Music Festival at Morehead State University.

Sponsored by the Kentucky Music Educators Association, the event attracted 20 junior and senior high choruses.

Receiving superior ratings in mixed chorus were Mason Middle School, Maysville High School, Mason County High School and Paul Blazer High School of Ashland.

Mason County High's boys chorus also received a superior rating.

In girls choruses, superior ratings were awarded Mason Middle School, Mason County High School, Ashland Putnam Junior High School, Paul Blazer High School, Maysville High School and Mason County ninth grade.

Excellent ratings were received by University Breckinridge School, mixed choruses; Maysville High School, boys chorus; Putnam Junior High School, girls chorus; University Breckinridge, girls chorus; Russell Middle School, girls chorus; Hazard High School, girls chorus; Russell High School, girls chorus.

#####

4-30-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---The Kentucky Gamma chapter of Pi Gamma Mu, a national honor society in social sciences, initiated 21 persons at the annual spring banquet at Morehead State University.

To qualify for membership, a person must have at least a junior standing, 20 hours of "B" average in social sciences and an overall grade point average of 3.0.

Initiated at the banquet were:

Marilyn Benge, Janetta M. Brewer, John Lee Chaffin, Lawrence Carmen, Susan Louisa Caudill, Nell Lou Clevenger, Stephan Paul Charles, Michael Craddock, Myra Dean.

Mignon McClain Doran, Michael Drahl, Steven Dunkin, Randy Garver, Sue M. Grace, Jonna Belinda Hilger, Jo Anna Howard, Alice Mae Lambert, Faye Montgomery, Glenn Skeens and Nick Tsanges.

Dean Paul Ford Davis, MSU vice-president for academic affairs and a charter member of the group, was the featured speaker. Dr. Richard Reser, professor of sociology, is the group's faculty advisor.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A mixed media exhibit of art works by Joe Walters, Morehead senior at Morehead State University, is on display through May 11 in MSU's Johnson Camden Library.

Walters spent 10 weeks studying bronze casting, drawing and art history last summer in Italy. He is the son of Mr. and Mrs. Ray Walters of 709 W. Sun St.

The exhibit is free and open to the public.

#####

5-1-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Margie Neibert of Davenport, Iowa is presenting a junior saxophone recital May 3 in Morehead State University's Baird Recital Hall.

The 8 p.m. program will feature works by Creston, Milhaud and Gallaher.

Miss Neibert is a graduate of Central High School and was a contestant in the Miss MSU pageant this spring.

She is the daughter of Mr. and Mrs. Harold Neibert, 2503 Glen Place, Davenport.

The program is free and open to the public.

#####

5-1-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Mark Seay of Tipp City, Ohio, is presenting a junior piano recital May 6 in Morehead State University's Baird Recital Hall.

The 8 p.m. program will feature works by Beethoven, Bach, Brahms and Ginastera.

Seay is a graduate of Troy High School and is a member of Phi Mu Alpha, a professional music fraternity. He is the son of Mr. and Mrs. William G. Seay, 439 N. 3rd St., Tipp City.

The program is free and open to the public.

#####

5-1-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Carolyn Pearson of Highland Heights is presenting a senior piano recital Sunday, April 29, in Morehead State University's Baird Recital Hall.

The 8 p.m. program will feature the works of Kabalevsky, Hovhaness, Lin, Fisher, El-Dabh and Bartok.

Miss Pearson is a graduate of Campbell County High School and is the daughter of Mr. and Mrs. Leon Pearson, 17 Pine Hill Dr., Highland Heights.

The program is free and open to the public.

#####

5-1-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Roommates will be vying for the same crown this summer in the annual Miss Kentucky Scholarship Pageant in Louisville.

Marsha Griffith, who recently was crowned "Miss Morehead State University," and Sally McClure, the reigning "Miss Ashland," are roommates at MSU.

"I still find it hard to believe that it's happening," said Miss Griffith, a Greenup junior. "One of us has always been in the audience while the other is competing on stage but we have never been in the same pageant."

"Ever since I crowned Marsha as 'Miss Heart of Kentucky' in 1971, I have felt that we some day would be in the same pageant," said Miss McClure, an Ashland senior.

Miss McClure's first title was the "Miss Heart of Kentucky" of 1970 after finishing as runner-up the year before. She was one of 10 finalists in that year's Miss Kentucky competition.

"Marsha and I got to know each other while I was preparing for the Miss Kentucky pageant," Miss McClure said. "Her high school band director wrote the arrangement for my talent presentation and Marsha played trumpet in the band. We often performed together."

"She attended the Miss Kentucky pageant that year as a spectator and the next year made the trip as an entrant," Miss McClure continued. "For the past two pageants, I have been in the audience rooting for Marsha."

(MORE)

Because the 1972 Miss Heart of Kentucky Pageant was cancelled, Miss Griffith participated in the Miss Kentucky Pageant again last year, finishing as fourth runner-up.

Following the 1972 Miss Kentucky Pageant, Miss McClure won the "Miss Ashland" title. Naturally, Miss Griffith was in the audience when the winner was announced.

The similarity between the two girls does not end with their being roommates. They both kept basketball statistics for their high schools--Marsha at Greenup High and Sally at Wurtland High. They also belonged to the same clubs and were majorettes, band members and homecoming queens as seniors.

When Miss Griffith came to MSU, she pledged Chi Omega sorority and Miss McClure was her "big sister." They have been roommates for two years.

Will it be an advantage or disadvantage to be going after the same crown?

"We talk about the pageant almost every day," said Miss McClure, "and we feel it will be an advantage for us to be together. During the pageant, the contestants are pretty much isolated from non-participants."

"We can work together, encouraging and assisting each other," Miss Griffith added. "It will be nice to have my best friend there."

Miss McClure, the daughter of Mrs. Jack McClure of 1312 Ashland Ave., Ashland, will be performing a song and dance routine at the pageant. The daughter of Mr. and Mrs. Ray Griffith of Greenup, Miss Griffith, a music major who has studied music since the fifth grade, will play the trumpet at the pageant.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Kentucky's Lt. Gov. Julian M. Carroll will be the spring commencement speaker Sunday, May 13, at Morehead State University.

MSU President Adron Doran will award diplomas to 1,015 degree candidates during the 3 p.m. ceremony at Wetherby Gymnasium. The list includes 104 master's degrees, 854 bachelor's degrees and 57 associate degrees.

Carroll will receive one of the first eight honorary doctoral degrees awarded by MSU.

Other recipients will include U.S. Rep. Carl D. Perkins, former Gov. Louie B. Nunn, former Gov. Earle C. Clements, Murray State University President Harry Sparks, Cornelius Hubbuch of Louisville, Rexford Blazer of Ashland and Gordon Hood of Ft. Mitchell.

MSU will graduate 21 persons from its two-year nursing program and 11 persons will receive associate degrees in mental health technology. The university also will award the first four bachelor of university studies degrees and will graduate the first six students with majors in journalism.

The Rev. C. Gerald Egelston, pastor of the Church of God in Morehead, will deliver the invocation and benediction.

A native of McCracken County, Carroll served four terms in the Kentucky House of Representatives, including two terms as Speaker of the House. He was inaugurated as lieutenant governor in December, 1971.

MOREHEAD, Ky.---Morehead State University has established a two-year coal mining technology program which will accept its first students next fall.

The program is designed to prepare technicians for entry-level management positions with competencies in surveying, mine hydraulics, safety and accident prevention, roof and rib control, ventilation, electricity, safety codes, use of mine machinery and the handling of explosives.

It will be housed in the \$3.4-million Appalachian Technical Institute now under construction.

According to a recent MSU survey, employment opportunities for technicians in the mining industry are plentiful. More than 200 technicians could be employed within the next five years.

Students in the mining technology program may select an emphasis on drafting and design, power and fluids, electronics or other areas.

Scholarships and study grants will be available on a limited basis. Students will also have an opportunity to combine work and study during summer sessions.

Upon successful completion of the two-year program, students will receive an Associate of Applied Science Degree in Mining Technology. It is anticipated that beginning salaries for mining technicians should range from \$8,000 to \$10,000.

For additional information, contact Director, Appalachian Technical Institute, MSU, Morehead, Ky. 40351.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Copies of the Jubilee edition of "Opportunity Still Knocks," published by the Horatio Alger Awards Committee of The American Schools and Colleges Association, are now on sale in the Morehead State University Store.

Priced at \$5, the volume includes biographical sketches of many of the past winners of the Horatio Alger Award.

MSU President Adron Doran, who is featured on page 14, will autograph volumes upon request. Only a limited number of copies are available and will be sold on a first come, first served basis.

#####

5-4-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University is offering a unique two-week course in canoeing and campcraft this summer.

The class, which begins May 21, will be taught by Dr. Dan Atha and Dr. David Beaver, both of whom have several years of canoeing and camping experience.

The first week of the class will consist of acquiring camping and canoeing skills. The schedule will include canoeing, firebuilding, axemanship, rope work, tent pitching, compass and map reading, camp cooking and menu planning.

During the second week, the class moves to the Licking and Red rivers for practical canoeing and camping experience. Campers must furnish only their own personal clothing and pack and toilet articles.

Students will receive three semester hours of undergraduate or graduate credit and may earn the American Red Cross Certification in Canoeing and the American Camping Association Certification in Campcraft Skills.

Students may register for the class during MSU's intersession registration May 21 in the Laughlin Health Building.

Further information may be obtained from Dr. Rex Chaney, Director of Recreation Programs, MSU, Morehead, Ky. 40351.

#####  
###

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Harry Ryan, Williamson, W. Va. senior, and Anna McGahan, Wheelersburg, Ohio, senior at Morehead State University, were named outstanding non-Greek intramural sports participants at the recent MSU Activities Recognition Day.

Anne Hurst, Carlisle, Pa. junior, and John Weaver, Tipp City, Ohio, senior, were honored as top sorority and fraternity intramural participants. Miss Hurst and Tommy Hall, Pippa Passes senior, were named outstanding intramural officials.

Other award winners were:

OUTSTANDING CROSS COUNTRY PARTICIPANT--Ron Pontrich, Louisville junior.

OUTSTANDING SOCCER PLAYER--Wayne Powell, Pataskala, Ohio, senior.

OUTSTANDING SENIOR BASKETBALL PLAYER--Ron Nicholson, West Palm Beach, Fla., senior.

BASKETBALL SCHOLASTIC AWARD--Lowell Ashby, Shelbyville junior.

BASKETBALL ASSISTS LEADER--Howard Wallen, Williamsport junior.

BASKETBALL LEADING SCORER AND REBOUNDER--Leonard Coulter, Danville junior.

MOST VALUABLE BASKETBALL PLAYER--Eugene Lyons, Pikeville junior.

BASEBALL APPRECIATION AWARD--James Wells, Morehead senior.

BASEBALL ACADEMIC AWARD--Jerry Weir, Middleton, Ohio, senior.

MOST DEDICATED JUDO CLUB MEMBER--Doug Collier, South Shore freshman.

(MORE)


MSU Activities Awards 2-2-2-2-2-2

KAPPA DELTA SORORITY MAN OF THE YEAR--Bob Burnett, Covington  
graduate student.

EARL SMITH INTRAMURAL AWARDS--Fred Fiebiger II, Dayton, Ohio,  
senior, and Holly Caruso, Canton, Ohio, senior.

#####

5-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Bob Willenbrink, Foley, Ala., sophomore at Morehead State University, and Cindy Karns, Kettering, Ohio, sophomore, received "Best Actor and Actress" awards last weekend at the 19th annual Morehead Players Awards Banquet.

Willenbrink and Miss Karns were selected for their roles as "Nathan Detroit" and "Miss Adelaide" in the MSU Theater production of "Guys and Dolls."

Others receiving acting awards were Ron Harris, Fairdale junior, best supporting actor, "Guys and Dolls;" Vicky Brunner, Carlisle sophomore, best supporting actress, "Bell, Book and Candle;" Jeff Scott, Covington, Va., junior, minor actor, "The Matchmaker;" and Christina Buck, Ellicott City, Md., sophomore, minor actress, "The Matchmaker."

Gordon Black, 10-year-old son of Dr. and Mrs. Hunter Black of Morehead, received a special acting award for his role in "Summertree."

Sharon Sandifer, Brooksville senior, was named best student director for "Summertree," and John Gilmore, Cincinnati sophomore, won the best set design award for "Send Me No Flowers."

Ruth Rase Humphrey, Minford, Ohio, senior, received the costume design award for "Guys and Dolls."

Recognized as honorary Morehead Players were Dr. and Mrs. James Clark, Clyde James, Dr. Frederick Voigt and Mrs. Julia Webb.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Special to Ashland Daily Independent

MOREHEAD, Ky.---Three Boyd County students at Morehead State University were honored last week at the annual MSU Academic Honors Day.

Martha Harrison Norris of 112 Mt. Savage Dr., Ashland, received the Agriculture Club Outstanding Senior Award.

William George, Catlettsburg sophomore, received the Tom Young Alumni Scholarship, named in honor of the late Tom Young, who taught in the MSU Department of Art for 28 years.

The Outstanding Latin Student Award was presented to Ruth Danks, Ashland senior.

Almost 100 students were honored at the convocation.

#####

5-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---James W. Cassity, Morehead senior at Morehead State University, has been recognized as a "Distinguished Military Student" in MSU's voluntary Army ROTC program.

A 1969 graduate of Rowan County High School, he is a cadet lieutenant colonel, a member of the ROTC Raider Company and was commander of the Scabbard and Blade military honorary.

His Army ROTC awards include the Daughters of Founders and Patriots of America Award and the Reserve Officers Association Award in 1971, the PMS Achievement Award and the Association of the U.S. Army Award in 1972 and the American Legion Award and Distinguished Service Ribbon in 1973.

Cassity completed the ROTC Flight Instruction Program and earned his private pilot's license. The son of Mr. and Mrs. James B. Cassity of Rt. 4, Morehead, he is married to the former Faye Gregory of Cincinnati.

He has accepted a Regular Army commission in Field Artillery.

Among 90 ROTC programs in the First U.S. Army Area, MSU's program ranks first in the number of cadets in the junior year, second in rate of enrollment and third in overall enrollment.

#####

5-8-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Bruce Mattingly, Pleasure Ridge Park senior at Morehead State University, has won the Ernest Meyer Research Award for outstanding undergraduate research in psychology for the second consecutive year.

The award is presented annually by the Kentucky Psychological Association.

Mattingly's research dealt with ~~shifts of reward in aversive~~ learning. He is the son of Mr. and Mrs. Richard B. Mattingly of 8439 Robbins Rd., Pleasure Ridge Park.

#####

5-8-73

## Drug Arrests

Seven Morehead State University students were arrested early Wednesday and charged with trafficking in a controlled substance.

Arrested were James Michael Brown, 20, a junior from South Shore; Scott Dennis Horton, 20, a sophomore from Sandy Hook; Kenneth Edward Setters, 23, a graduate student from Rt. 2, Lexington; Chris Duane Smith, 18, a freshman from Crestwood; David Allan Thompson, 19, a freshman from 4716 Nottingham Ct., Ashland; Daniel Wilson Thompson, 21, a junior from Halifax, Va.; and Raymond Allen Lowery, 20, a freshman from 415 Merino Ave., Lexington.

The arrests were made on warrants issued by Rowan County Judge Ottis Caldwell on the basis of evidence presented by the Kentucky State Police Narcotics Squad. The warrants were served by Kentucky State Police, Morehead City Police and MSU Security Officers.

Four of the arrests were made on campus.

"Warrants were served and arrests made on the basis of evidence and information presented by the state police narcotics squad," said Roger L. Wilson, Vice President for Student Affairs at MSU. "Because these were arrest warrants, no searches were conducted and the arrests were made without incident."

He added:

"The University cannot condone illegal drug activities and will continue to cooperate fully with local, state and federal agencies through due process in which the rights of all concerned are protected."

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky. --- Morehead State University's spring semester winds up this weekend with three major events.

A groundbreaking ceremony is scheduled at 6 p.m. Saturday at the site of the MSU Alumni House. University President Adron Doran, Alumni Association President Larry Hillman and other dignitaries are manning the shovels to officially start construction of the \$75,000 facility which is being financed entirely with alumni contributions.

Four major awards will be presented Saturday night during the annual Alumni Awards Banquet, starting at 7 p.m. in the Ballroom of the Adron Doran University Center. In addition, more than \$10,000 in scholarships will be granted.

Recipients will be announced for the Alumni Association's outstanding alumnus, distinguished faculty member, public service and governmental service awards. The association will install its new officers and executive council members.

Kentucky Lt. Gov. Julian M. Carroll will be the spring commencement speaker at Sunday's 3 p.m. exercises in the Wetherby Gymnasium.

More than 1,000 degrees will be awarded and the university will confer honorary doctoral degrees on eight prominent Kentuckians, including Carroll.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

Please Hold For Release After 11 p.m., Saturday, May 12

MOREHEAD, Ky. --- A history professor, a state cabinet member, an orthopedic surgeon and a newspaper columnist received the top honors Saturday night during the Annual Awards Banquet of the Morehead State University Alumni Association.

The association's "distinguished faculty member" award went to Dr. Victor B. Howard, professor of history at MSU since 1966. Winner of the "governmental service award" was Elijah M. Hogge, state secretary of transportation.

Dr. Robert W. Lowe of Huntington, W. Va., was named the "outstanding alumnus" of 1973 and the "public service" award went to Joe Creason of The Louisville Courier-Journal.

State Rep. W. Terry McBrayer of Greenup was installed as the new president of the Alumni Association and Custer B. Reynolds of Wilmore took office as president-elect. In addition, 18 persons began new terms on the association's executive council.

Dr. Howard, who has been nationally recognized for his research into the early political career of Abraham Lincoln, has published dozens of articles and papers. His award was presented by Mrs. Julia Webb, last year's recipient.


alumni awards 2-2-2-2-2-2

Hogge, a 1937 graduate of MSU, was originally named to Gov. Wendell Ford's cabinet as commissioner of motor transportation. He later was appointed to head the new Department of Transportation. The Morehead resident previously served as county attorney and as commonwealth's attorney. His award was presented by the 1972 winner, Deputy State Highway Commissioner Otto Ingram.

Dr. Lowe, a 1959 alumnus of MSU, also is a graduate of the Vanderbilt University School of Medicine. Now engaged in private orthopedic practice in Huntington, he is active in cerebral palsy treatment and is associated with five health care agencies. His award was presented by last year's recipient, Custer Reynolds, academic vice president at Asbury College.

Creason, a daily columnist for The Courier-Journal since 1963 and a staff member since 1941, has traveled more than 600,000 miles in Kentucky. Active in several charitable organizations, he has published a volume of his most popular columns. His award was given by B. F. Reed, last year's winner and a member of the MSU Board of Regents.

Earlier Saturday, MSU President Adron Doran and five other dignitaries broke ground for the University's new \$75,000 Alumni House which is being financed with alumni contributions.

Saturday night's banquet attracted nearly 800 persons.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Two Brown County students were honored at the annual Academic Awards Day convocation at Morehead State University.

Ron Ferriell, Mt. Orab senior, received the Industrial Education Club Outstanding Member Award. He is the son of Charles Ferriell, 305 Apple, Mt. Orab.

Mrs. Nancy Graham, Decatur senior, received the Bluegrass Dietetic Association Book Award. She is the daughter of Everett Weeks of Decatur and is married to John Graham of Ward Oates Drive, Morehead.

More than 100 students were honored at the annual convocation.

#####

5-10-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Registration for Morehead State University's Intersession, a three-week "mini-mester," is Monday, May 21, in the Laughlin Health Building.

Students may register from 8 a.m. until noon and from 5 p.m. to 7 p.m. More than 80 courses will be offered during the term which closes June 8. Students may enroll for up to four semester hours of credit.

Special interest courses include creative cooking, introduction to environmental economics, the science of music, canoeing and campcraft workshop, employment interviewing and investments.

Kentucky residents pay \$15 per semester hour for undergraduate study and \$22 per hour for graduate classes. Out-of-state students pay \$37 per hour as undergraduates and \$50 per hour for graduate work.

Additional information is available from the Division of University Services, MSU, Morehead, Ky. 40351.

#####

5-11-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Lt. Gov. Julian M. Carroll told Morehead State University's spring graduating class that an "emphasis must be laid on the dissemination of knowledge of the real truth."

Addressing almost 6,000 persons at the University's 50th spring commencement, Carroll challenged the graduates to "be more diligent in your search for truth; wiser in your application of knowledge; more moral in the conduct of your lives; and more loving of your fellow man."

MSU President Adron Doran awarded diplomas to 995 candidates including 98 master's degrees, 840 bachelor's degrees and 57 associate degrees.

Carroll was among eight distinguished Kentuckians receiving the first honorary doctoral degrees awarded by MSU. Other recipients were U.S. Rep. Carl D. Perkins, former Gov. Louie B. Nunn, former Gov. Earle C. Clements, Murray State University President Harry Sparks, Cornelius Hubbuch of Louisville, Rexford Blazer of Ashland and Gordon Hood of Fort Mitchell.

Kathryn M. Crusie of Lyndon, Ohio, was recognized as the third person in the school's 50-year history to graduate with a perfect grade point standing of 4.00.

The graduating class included 21 graduates from MSU's two-year nursing program, 11 persons with associate degrees in mental health technology, four persons with the first bachelor of university studies degrees, the first six students with majors in journalism and 21 newly-commissioned U.S. Army second lieutenants.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Custer Reynolds, vice president and dean of Asbury College, has been installed as president-elect of the Morehead State University Alumni Association.

Reynolds, who received his bachelor's degree from MSU in 1943, will assume the duties of alumni president in the spring of 1974.

He has served as an elementary and high school teacher and principal in Kentucky and Ohio, a high school principal in Florida and director of teacher education at Asbury College.

A native of Breathitt County, Reynolds received the "Outstanding Alumnus Award" from MSU last year. He is a member of numerous professional organizations and associations.

Reynolds, a member of the Methodist Church, is listed in "Who's Who in American College and University Administration." A former MSU football star, he and his wife, Helen, have one son, Burnam.

#####

5-15-73

Major Waller-2-2-2-2-2

He was an instructor for MSU's innovative course in national security which has been adopted by several other ROTC program. MSU President Adron Doran has commended Waller for his work with students, particularly in promoting race relations.

In critiques from students, he has received rave reviews. For example, an anonymous student in the national security class wrote: "He was exceptionally interesting to me. Good speaker. Easy to take notes from. He should be a teacher."

An honor graduate from the Army's instructor training program, Waller said he owes much of his success in teaching to the advice of Dr. Doran and Col. Arthur Kelly, MSU's professor of military science.

"I have some outstanding leaders here to set the example for me," Waller said. "The success of our voluntary ROTC program and national security course are a result of Dr. Doran's farsighted leadership."

Among 90 programs in the First Army Area, MSU ranks first in the number of cadets in the third year, second in rate of enrollment and third in overall enrollment.

"I have enjoyed working with MSU students and I feel that the honor I have received is a tribute to the University's fine military science program," Waller said.

#####

5-15-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Kathy Crusie, who received her bachelor's degree from Morehead State University last week, is a member of a very exclusive group.

By ending her undergraduate career with a perfect 4.00 standing, she became only the third person in the institution's 50-year history to do so. Miss Crusie received a special "Golden Anniversary Honor Graduate Certificate" from MSU President Adron Doran at MSU's spring commencement.

She joins Robert Douglas Fraley, who was the first "perfect" graduate in 1962, and Dr. Ronald L. Richardson, a member of the Class of 1968. Both Richardson and Fraley were Morehead residents and graduates of local high schools.

Miss Crusie, daughter of Mr. and Mrs. Eugene Crusie of Lyndon, Ohio, says she owes her success to "loving parents and a lot of prayer. There have been several people here who offer a good model for the life of a young person."

"My motivation has come from not only academic relationships but also from personal relationships," said Miss Crusie, an English major. "I have had meaningful associations with some great people here."

Miss Crusie became acquainted with MSU through her two brothers and sister who attended Morehead State.

(MORE)

Perfect Student 2-2-2-2-2-2

A successful debater at Greenfield McClain High School, Miss Crusie received a Presidential Scholarship to attend MSU as a debater.

She has been the feminine half of the most successful debate team in the school's history. Teaming with Ron Mather of Hodgenville, she has collaborated for almost 200 victories and a winning percentage of 72.6 in four years.

All of her time has not been spent debating and studying. She has been a member of Cwens women's honorary, Cardinal Key Honorary Sorority, the Latin Club, Mignon Hall Council, Lambda Iota Tau literature honorary, Phi Kappa Phi honorary, the MSU Forensics Union, the University Senate and the Student Government Association.

Honors include "Most Outstanding Freshman Woman," "Outstanding Student in English," "Winningest Female Student in Debate" and "Who's Who Among Students in American Universities and Colleges."

Has she spent much time studying? "I haven't studied nearly so much as I should have," she said. "I'm looking forward to doing a lot of reading."

Her immediate plans include marriage this summer to Roger Friedman of Greenfield, Ohio.

#####

5-15-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---State Rep. W. Terry McBrayer of Greenup has been installed as president of the Morehead State University Alumni Association.

McBrayer, who received his bachelor's degree from MSU in 1959, was elected for a one-year term.

Currently serving his fourth consecutive term as a member of the Kentucky House of Representatives, McBrayer was elected speaker pro tempore in 1968 and majority leader in 1970.

He has served on the Governor's Youth Advisory Commission, Governor's Commission on Education and the Intergovernmental Relations of the National Legislative Conference.

A past president of the Kentucky Young Democrats, he is a member of the Lions Club, Jaycees, the Ashland Area Chamber of Commerce and the Greenup Christian Church.

During the 1972 session of the General Assembly, McBrayer was selected by the Capitol Press Corps as the "Outstanding Legislator in the Public Interest."

He is married to the former Mary Ware of Fort Mitchell. They have a son and a daughter.

#####

5-15-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Summer Theatre season opens June 18 with a five-night run of "Butterflies Are Free," a comedy-drama.

The modern play, directed by Cindy Karns, Kettering, Ohio, junior at MSU, will be presented nightly at 8:15 p.m. through June 22 in the Little Theatre.

"She Stoops to Conquer," directed by Dr. William J. Layne, will be presented July 12 and 13 in Button Auditorium. "Anastasia," directed by Donna Qualls, Ashland graduate student, is scheduled July 23-27 in the Little Theatre.

Dr. Layne also will direct "Stop the World, I Want to Get Off" July 30 and 31 and Aug. 1 in Button Auditorium.

Patron tickets cost \$5 for the four productions and may be obtained by writing Dr. William J. Layne, UPO 740, MSU, Morehead, Ky. 40351. Persons interested in participating in Summer Theatre productions should contact Dr. Layne.

#####

5-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Larry Hillman of 15201 Windmill Point Dr., Grosse Pointe, Mich., has been installed as a member of the executive committee of the Morehead State University Alumni Association.

A native of Letcher County, Hillman had served as president of the association since 1971. He will be a member of the alumni executive council for the next year.

A 1955 graduate of MSU, Dr. Hillman received his master's and doctoral degrees from Miami University, Oxford, Ohio. Currently an associate professor at Wayne State University, he has served as a band director, music supervisor, research associate and high school principal in Kentucky and Ohio.

He is married to the former Patricia Lane, who attended MSU. They have two children.

#####

5-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's voluntary Army ROTC program has scored another first.

Major Benjamin F. Waller, associate professor of military science, has been named the Army's "most outstanding ROTC instructor of the year" by the American Ordnance Association.

He was awarded the Col. Leo A. Codd Memorial Award at a luncheon this week in Washington, D.C.

Waller, who joined the MSU Department of Military Science in 1970, teaches, coordinates and supervises the instruction of 132 first-year cadets. He also advises the Raider Company which placed highly in several orienteering matches.

A native of Mississippi, Waller was commissioned a second lieutenant through the Army ROTC program at the University of Illinois. He entered the service in 1963 and attended the Infantry Officers Basic Course and Airborne School at Ft. Benning, Ga.

Waller, who received his Regular Army commission in 1971, has served two tours in Vietnam and also in Japan, Taiwan, Hong Kong and Australia.

His combat actions in Vietnam are described in "Beyond Combat," a book by Army Chaplain James M. Hutchens. He has received numerous decorations including the Silver Star.

(MORE)

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Special to Benton Tribune-Courier

MOREHEAD, Ky.---Joe Creason, Louisville Courier-Journal columnist who mentions Benton often as "the only town where I was born," received the "public service award" at the Morehead State University Alumni Association's Annual Awards Banquet.

Creason joined the Courier-Journal staff in 1941, left to serve as a Navy officer in World War II and rejoined the staff as a feature writer for the Sunday magazine.

He supervised writing of "The Civil War in Kentucky," the first newspaper supplement to win the National Civil War Centennial Commission Award of Distinction. In 1967, he shared in the Pulitzer Prize for public service won by the Courier-Journal.

He has been writing a daily column since 1963 and a book, "Joe Creason's Kentucky," contains more than 700 excerpts of his writing.

A graduate of the University of Kentucky, Creason is the recipient of UK's "Distinguished Service Medallion."

#####

5-16-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---James A. Finch of Mays Lick has been installed as a member of the executive council of the Morehead State University Alumni Association.

A 1970 MSU graduate, Finch will serve a one-year term on the Alumni Association's governing committee. An agriculture and business major, he is the son of James M. Finch of Maysville. He is a member of Sigma Alpha Epsilon fraternity.

#####

5-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. William Higginbotham, vice president for public relations and development at Pikeville College, has been installed as a member of the executive council of the Morehead State University Alumni Association.

He received a bachelor's degree and a master's degree from MSU and a doctorate from Indiana University. He is married to the former Brenda Crager, an MSU graduate.

Dr. Higginbotham will serve a one-year term on the Alumni Association's governing body.

#####

5-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University will offer an upper-level linguistics course through WHAS-TV, Channel 11, in Louisville, beginning June 11.

English 495G, Linguistics Composition, is open to juniors, seniors and graduate students in the WHAS viewing area. The course will be aired 6-6:30 a.m. Monday through Friday for eight weeks. Dr. Lewis W. Barnes, MSU professor of English, is the instructor.

Tuition for the three-semester-hour course is \$45 for undergraduates and \$66 for graduate students. Registration for the course should be completed before the course begins.

Persons wishing to register for the course should contact Dr. Harry Mayhew, Director of University Services, MSU, Morehead, Ky. 40351.

#####

5-17-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Curt Mason of Georgetown has accepted an alumni scholarship to attend Morehead State University.

Mason received a renewable scholarship of \$180 per semester from Bob's Poultry and Eggs of Mt. Sterling. Mason was recognized at the Annual Awards Banquet of the MSU Alumni Association.

He plans to study agriculture at MSU.

#####

5-17-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Department of Health, Physical Education and Recreation is sponsoring a swimming clinic in Senff Natatorium beginning June 11.

The swimming clinic will include four two-week sessions with classes meeting one hour each day Monday through Friday. The dates for the sessions will be June 11-22; June 25-July 6; July 9-20; and July 23-Aug. 3. Classes will begin at 1:30 p.m.

Participants should be from six to 16 years old. A \$5 fee will cover cost of insurance and first aid supplies.

Instructors will be faculty members of the MSU Department of Health, Physical Education and Recreation and will be certified life guards.

All the elementary and basic skills necessary for elementary swimming and junior life saving will be taught.

Persons interested in attending the clinic should register in Room 201 of the Laughlin Health Building.

#####

5-18-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Janet Melvin and Karen Pack, who are presently tied for valedictorian honors of their Paintsville High School class, have accepted alumni scholarships to attend Morehead State University.

The girls, who have perfect 4.00 averages, each received renewable scholarships of \$100 per semester. They were recognized at the Annual Awards Banquet of the MSU Alumni Association.

Miss Melvin, the daughter of Mr. and Mrs. Carl Melvin, received the D. H. Dorton Memorial Scholarship named in honor of the late member of MSU's Board of Regents. She is a member of the PHS Student Council and a class officer.

The daughter of Mr. and Mrs. James Pack, Jr., Miss Pack received the Oran Teater Scholarship named for the superintendent of Paintsville City Schools. She is a member of the Y-Club and the Library Club.

Both girls are members of the First Baptist Church of Paintsville.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Two faculty members in Morehead State University's School of Social Sciences have received faculty research grants totaling \$2,825.

Dr. Stuart Sprague, associate professor of history, received \$2,200 for a research project titled "Urban Rivalry."

Mrs. Patsy Whitson, instructor of sociology, was granted \$625 to compile a teaching manual for high school sociology teachers.

Dr. Sprague, who received his doctorate from New York University, joined the MSU faculty in 1968. Mrs. Whitson, who has a master's degree from Pepperdine University, was appointed to the faculty in 1970.

#####

5-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A memorial service for the late Robert Dunaway, Jr., Methodist campus minister at Morehead State University, is scheduled Sunday at 2 p.m. at the Morehead United Methodist Church.

Dunaway, 35, was struck and killed by a pickup truck Saturday, about six miles west of Owingsville on Interstate 64. Bath County Deputy Coroner Richie Hunt said he sustained massive injuries and was dragged a short distance from his car.

The driver of the truck, William A. Bruce, 63, of Ironton, Ohio, was charged with involuntary manslaughter.

Dunaway reportedly was returning from Lexington to Morehead at the time. Kentucky State Police said Dunaway apparently had car trouble and stepped out of his car and that Bruce apparently swerved off the road and struck him.

The minister had been working for the past five years on the MSU campus under the auspices of the Wesleyan Foundation. Prior to his work here, he pastored churches in Ashland and Greenup. Dunaway was president of the MSU Campus Ministers Association.

Born April 27, 1938, in Trimble County, he was the son of Robert Dunaway of Milton and the late Mary Aldridge Dunaway. He was a graduate of Trimble County High School and Asbury College and Asbury Seminary. He was an ordained minister.

Surviving in addition to his father are two brothers, Charles Dunaway of Madison, Ind., and Richard Dunaway of Milton.

(MORE)

Dunaway Death 2-2-2-2-2

Funeral services were held Tuesday at the Milton United Methodist Church with the Rev. Larry Buskirk, pastor of the Morehead United Methodist Church, officiating. Burial was in the Moffett Cemetery in Milton.

The memorial service will be conducted by the Rev. Buskirk, representatives from the MSU Methodist Student Center and the United Campus Ministry. Everyone is invited.

#####

5-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---June 1 is the application deadline for the Morehead State University Yearbook Workshop, scheduled June 17-23 on the MSU campus.

More than 500 high school yearbook staff members from five states are expected to attend the week-long training session in the techniques of modern yearbook production.

The workshop is open to yearbook staff members and advisors. Coordinator of instruction is Matt McCormick, former yearbook advisor at Ohio State University.

A registration fee of \$48 covers room, meals, instruction and supplies. Applications may be obtained by writing MSU Yearbook Workshop, MSU, Morehead, Ky. 40351.

#####

5-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Brad Fahrney, Dayton, Ohio, senior at Morehead State University, has been named managing editor of The Trail Blazer, MSU's student newspaper, for the 1973-74 school year.

Other new staffers are:

Debbie Wade, Norwood, Ohio, junior, assistant managing editor; Dan Grigson, Maysville junior, business manager; F. M. Hall, Morehead senior, sports editor; Mary Ruth Faulkner, West Liberty senior, features editor.

Linda Richenburg, Campbellsville senior, editorial page editor; Jan Martin, Erlanger senior, copy editor; Beth Brown, Morehead junior, researcher; and Sally Weiss, Blowing Rock, N.C., senior, photographer.

Fahrney also will serve as managing editor for three summer issues.

The weekly paper is published as a laboratory project of the journalism program under the direction of W. David Brown, assistant professor of journalism.

#####

5-22-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky. --- Dr. Richard P. Baxter has been named dean of the School of Business and Economics at Morehead State University.

The 35-year-old Iowa native, now on the faculty of the University of Tennessee at Knoxville, will assume his new duties on July 1.

Presently, he is director of the Student Advising Center in the UT College of Business Administration and holds the rank of assistant professor of industrial management. Previously, Dr. Baxter served on the staff of the dean of students at Michigan State University and in the Labor Relations Department of Ford Motor Co.

The new dean has a bachelor's degree from Iowa State University, a master's from the Wharton School of Finance and Commerce at the University of Pennsylvania and a doctorate from Michigan State.

Dr. Baxter is married to the former Jane Gibson of Bryan, Texas. They have three children.

#####

5-22-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 43051

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University, in cooperation with the Kentucky Department of Libraries, is conducting a two-week workshop for public and bookmobile librarians beginning Monday, May 28.

About 40 librarians are expected to attend the second annual workshop conducted by MSU's Department of Library Science and Instructional Media. Classes will meet from 9 a.m. to noon Monday through Friday. The workshop closes June 8.

Dr. Jack Ellis, MSU director of libraries, and Faye Belcher, associate director of libraries, are co-directors of the workshop.

Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute, and Ione Chapman, former MSU director of libraries, are resource consultants.

Guest consultants will be Margaret Willis, state librarian; Mrs. Mary Dawkins, regional librarian; and Mrs. Hallie Blackburn, senior extension librarian.

Students will be permitted to select from a wide range of topics. Reference and library operations for technical and public services will be emphasized.

Further information may be obtained from Miss Belcher, Johnson Camden Library, MSU, Morehead, Ky. 40351.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

Special to the Morehead News

A 30-minute television program dealing with special programs available to students during Intersession '73 at Morehead State University will be carried Friday on Channel 6.

"Intersession at Morehead State University" was produced by the MSU Department of Instructional Media and is hosted by Dr. John Duncan, dean of graduate programs, and Dr. Morris Caudill, dean of undergraduate programs at MSU.

The program is designed to outline the purpose of Intersession and to describe offerings of the three-week "mini-mester."

It will be aired at 4 p.m. and at 7 p.m. and also will be shown later on cable systems in Ashland and Russell.

Discussions center on special interest programs in creative cooking, a field trip to the Great Smoky Mountains, investments, drug education and a tour of 10 medieval cities in Europe.

#####

4-23-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---A Morehead State University political science class is studying American government for the next two weeks and the classroom is the city of Washington, D.C.

Thomas Cutshaw, associate professor of political science, and 13 members of his Washington Seminar class will spend 14 days in Washington as part of MSU's Intersession.

The seminar includes visits to national shrines, the State Department, Department of the Interior, Smithsonian Institute, Bolling Air Force Base, Congress, the Atomic Energy Commission, the Federal Trade Commission, National Bureau of Standards and the Senate hearings on Watergate.

A visit with President Nixon's personal physician, Dr. Walter Tkach, also is on the agenda. The class will be guests of Mr. and Mrs. Herbert Ressing, former students of Cutshaw. Ressing is a director of consumer education for the Federal Trade Commission.

Class members are Marilyn Benge, Manchester junior; Ed Bolt, Ashland junior; Jeff Cooksey, Ashland junior; Don-Paul Cox, Morehead junior; Dale Emmons, Hillsboro senior; Deanna Frazier, Price junior; Richard Halbleib, Valley Station senior; Charlotte Haney, Stacy Fork sophomore; Donald Kazee, Ashland sophomore; Dexter Rabourn, Lawton junior; Steven Wade, Morehead senior; Sandra Williams, Morehead sophomore; and Richard Wilson, Parkersburg, W. Va., senior.

The class returns to campus June 6.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---An Army ROTC instructor who considers students and their concerns "important" has been named "most outstanding Army ROTC instructor of the year."

Major Benjamin F. Waller, Jr., associate professor of military science at Morehead State University, has been awarded the Col. Leo A. Codd Memorial Award by the American Ordnance Association, a military-civilian organization interested in military affairs.

"I was counseling a few seniors," Waller said in an apology to a waiting reporter who interviewed him two hours before MSU's commencement exercises.

"They're graduating today and this was the last chance I had to pass on a few bits of wisdom, and I got carried away," he said. "I'm sorry I'm late, but it was rather important."

Waller, who joined the MSU Department of Military Science in 1970, coordinates and supervises the instruction of 132 first-year cadets and advises the Raider Company which placed highly in several orienteering matches.

However, he is leaving this summer for an assignment with a regional ROTC headquarters at Fort Riley, Kan.

(MORE)

Major Waller 2-2-2-2-2

Waller, 33, a Chicago native, joined ROTC while a student at the University of Illinois and received his second lieutenant commission in 1963.

"ROTC was important to me when I was in college primarily because I was married. We had a child, and ROTC paid me \$27.80 a month during my junior and senior years," he said. "After I was on active duty, I saw the significance of ROTC and of being commissioned an officer."

Waller, who received his Regular Army commission in 1971, has served two tours in Vietnam and also in Japan, Taiwan, Hong Kong and Australia.

His combat actions in Vietnam are described in "Beyond Combat," a book by Army Chaplain James M. Hutchens. He has received numerous decorations including the Silver Star.

"I'm trying to relate my experiences to these kids.....so they'll take maximum advantage of their opportunities," he said. Waller stresses personal contact with students and emphasizes the benefits of ROTC training even for those planning civilian careers.

He was an instructor for MSU's innovative course in national security which has been adopted by several other ROTC programs. MSU President Adron Doran has commended Waller for his work with students, particularly in promoting race relations.

(MORE)

Major Waller 3-3-3-3-3

In critiques from students, he has received rave reviews. For example, an anonymous student in the national security class wrote: "He was exceptionally interesting to me. Good speaker. Easy to take notes from. He should be a teacher."

An honor graduate from the Army's instructor training program, Waller said he owes much of his success in teaching to the advice of Dr. Doran and Col. Arthur Kelly, MSU's professor of military science.

"I have some outstanding leaders here to set the example for me," Waller said. "The success of our voluntary ROTC program and national security course are a result of Dr. Doran's farsighted leadership."

Among 90 programs in the First Army Area, MSU ranks first in the number of cadets in the third year, second in rate of enrollment and third in overall enrollment.

"I have enjoyed working with MSU students and I feel that the honor I have received is a tribute to the University's fine military science program," Waller said.

Waller said he will leave MSU with a feeling of pride in the growth of the voluntary ROTC program. He noted that 21 senior cadets were commissioned this year from the program, while there are 60 members of the junior class, the first he handled.

(MORE)

Major Waller 4-4-4-4-4-4

"Next year they're going to fill up Baird Hall (where the commissioning exercises are held)," he said. "I'm quite proud of that."

Waller is the son of Mr. and Mrs. Benjamin F. Waller, Sr. of 1061 W. 108th Place, Chicago.

#####

5-23-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Carmen Turull is unusually excited about summer school.

The Germantown, Ohio, junior at Morehead State University is going to Spain next month for classes at the University of Madrid.

"I'm so excited about the trip," she said. "It's a great opportunity for me to improve my Spanish and to see the Spanish countryside."

An honor student majoring in Spanish, Carmen was chosen for the trip by the MSU Spanish Club which will pay about 70 per cent of her expenses. The money was raised through several campus projects, including bake sales, dinners and greeting card sales.

She is the daughter of Mr. and Mrs. Angel E. Turull, Rt. 2, Germantown, and is a graduate of Valley View High School.

"Mom and dad are almost as excited about this as I am," Carmen added. "They're helping me financially because the trip can be such an advantage to me later."

Her classes at the University of Madrid will be Spanish culture and advanced conversation. She will live on campus during the week and take guided tours of the country on weekends.

"Two of my friends have made the same trip and they described it as a once-in-a-lifetime experience," Carmen said.

She returns to MSU this fall to complete her bachelor's degree. Her future plans include a master's degree in Spanish and a college teaching post.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---It requires a world atlas to keep track of  
Intercession classes this spring at Morehead State University.

MSU is conducting courses in Europe, the Smoky Mountains, the  
Black Hills of South Dakota, Washington, D.C. and on the Licking and  
Red rivers.

During Intercession, a three-week "mini-mester" between spring  
semester and summer session, MSU offers several special classes not  
available the rest of the year.

J. Robinson Tinsley, assistant professor of history, is leading  
a class on a tour of 10 medieval European cities. Students are  
scheduled to visit Amsterdam, Heidelberg, Innsbruck, Venice, Florence,  
Rome, Paris and other historical sites.

Two biology classes, taught by Leslie E. Meade and Gerald L.  
DeMoss, are studying the natural history of the Great Smoky Mountains  
and flora and fauna in that region.

Dr. John C. Philley, associate professor of geosciences, is  
leading a geology class on a three-week field trip to the Badlands  
and Black Hills of South Dakota.

A class taught by Thomas Cutshaw, associate professor of  
political science, is studying government closely during a two-week  
seminar in Washington, D.C.

Closer to MSU, students in a recreation class are canoeing on  
the Licking and Red rivers and acquiring campcraft skills.

(MORE)

MSU Intersession 2-2-2-2-2-2

Former Life magazine photographer Gene Pyle, assistant professor of art, is teaching a course titled "Photography: Kentucky Documentary." Field trips to various Kentucky locales are planned.

On-campus classes of special interest include a drug education workshop which has attracted more than 200 students; creative cooking; investments; library science workshop for public and bookmobile librarians; employment interviewing; and the science of music.

"Intersession offers many unique opportunities for study and travel," said Dr. Paul Ford Davis, MSU's vice president for academic affairs. "Enrollment is growing each year and we're constantly adding new classes offering meaningful experiences."

More than 1,300 persons are enrolled this year.

#####

5-25-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Members of a Morehead State University class are eating their assignments this spring and enjoying it.

It's called "creative cooking" and 21 coeds are enrolled during MSU's three-week Intersession.

The class, conducted by Mrs. Floy Patton, assistant professor of home economics, encourages students to be creative in gourmet cooking.

The student chefs are preparing meat, cheese and dessert fondues, flaming desserts, souffles, Italian cooking, Oriental foods and other culinary delights.

Field trips to cheese factories and restaurants are planned and a Lexington restaurant owner will appear as a guest lecturer for Italian dishes.

The course is open to juniors, seniors and graduate students and includes some women who are not majoring in home economics. It is being offered for the second year.

Topics covered include equipment techniques and vocabulary used by gourmets. Students also have an opportunity to use their creativity in preparing foods of selected ethnic groups and geographical areas.

(MORE)

MSU Creative Cooking-2-2-2-2-2-2

At the first class meeting, the students listed foods they would like to prepare and Mrs. Patton arranged the schedule accordingly. Students now are planning menus and preparing and serving their gourmet dishes.

"We are all having fun and learning at the same time," said Connie Rash, Jenkins senior at MSU. "It's good that the class only meets for three weeks because it would be hard to take, calorie-wise."

"So far, the results of our laboratory projects have been delicious," she added.

#####

5-28-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky. -- A Greenup attorney and a Kentucky State Police trooper from Ashland will be among the guest lecturers this weekend at Morehead State University's drug education workshop.

John R. McGinnis of Greenup and Trooper Dave Lykins of Ashland will discuss the legal aspects of drug abuse for the more than 200 persons enrolled in the workshop during MSU's Intersession.

The course is conducted by Dr. Harry Sweeney, MSU's director of programs in health education. Open to undergraduates and graduate students, the workshop is in session on Friday nights and Saturdays for four weeks.

#####

5-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Twenty-two recent Morehead State University graduates have completed MSU's voluntary Army ROTC program and have been commissioned second lieutenants in the U.S. Army.

The new officers are:

Robert K. Ballard, Crestwood; Charles L. Bradbury, Cheshire, Ohio; Thomas M. Brannock, Paris; James W. Cassity, Morehead; Vaughn E. Caudill, Grayson; Roger D. Cline, Olive Hill; James K. Cooksey, Louisa; Charles F. Curry Jr., Wheelwright.

Mark W. Dille, Dayton, Ohio; Dennis R. Earl, Brooklyn, N.Y.; Roger E. Gillum, Sandy Hook; Randy D. Glass, Wheelersburg, Ohio; Randell J. Goins, Alexandria; Ralph E. Gossett, Manchester, Ohio; Roland W. Jones, Radcliff.

Robert G. King, Cawood; Donald H. Nicholls, Greenup; Stanley A. Przygoda Jr., Camden, N.J.; Ronald A. Rossi, Westwood, N.J.; Kenneth Sammons, Louisa; Dexter Spradling, Frenchburg; and Kenneth M. Stutler, Milan, Ind.

MSU's Army ROTC program ranks first in number of third-year cadets, second in enrollment rate and third in overall enrollment among 90 institutions in the First Army Area.

#####

5-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Appalachian Adult Education Center has received a federal grant of \$135,000 to study methods of preparing adults for GED examinations.

Allocated by the U.S. Office of Education, the grant will finance testing of eight techniques of GED preparation in urban and rural areas and development of four family learning centers with home study components.

The project will involve about 1,200 persons over a 12-month period beginning July 1. Part of the study will concern alternative support systems for the GED series aired by Kentucky Educational Television.

Successful completion of the GED exam entitles a person to a high school equivalency certificate.

The Appalachian Adult Education Center was founded at MSU in 1967. Its purpose is to develop adult education programs in the 13 states of Appalachia. George W. Eyster is the center's executive director.

#####

5-30-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Almost 130 high school students from 11 Eastern Kentucky counties are expected to participate this month in the Upward Bound program at Morehead State University.

Students from Bath, Boyd, Carter, Elliott, Fleming, Greenup, Johnson, Lewis, Mason, Morgan and Rowan counties will come to campus Sunday, June 10, to spend from four to eight weeks.

The students will be taking courses to remedy deficiencies and to explore other academic interests, said Ben Tackett, program manager of the federally-funded post-secondary preparatory program.

Upward Bound students will also participate in a variety of cultural activities. Visits to area art galleries and museums are on the schedule.

During the school year, Upward Bound participants visit MSU once a month for social, recreational or educational activities.

The Upward Bound program is currently in its seventh year of operation at MSU.

#####

5-31-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Lt. Gov. Julian M. Carroll will be the keynote speaker June 21 for Morehead State University's eighth annual Linguistics Conference.

Open to educators on all levels, the free, day-long conference is coordinated by Dr. Lewis W. Barnes and Dr. Ruth Barnes, MSU's husband and wife team of linguistics experts.

Registration begins at 8:30 a.m. in Button Auditorium.

Lt. Gov. Carroll will speak on "The Language of Politics" at 10:25 a.m. in Button Auditorium. He will be introduced by MSU President Adron Doran.

The luncheon speaker is Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute. She will discuss "Personal Development Through Language Awareness."

Other speakers are Victor Venettozzi, MSU associate professor of English; Dr. J. E. Duncan, dean of MSU's School of Humanities; Dr. Lynwood Montell, director of folk studies at Western Kentucky University; and Ronald Dobler, MSU associate professor of English.

Additional information may be obtained from Dr. Lewis Barnes, UPO 681, MSU, Morehead, Ky. 40351.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 300 high school yearbook staff members have registered for the second annual Morehead State University Yearbook Workshop.

Scheduled June 17-23, the week-long event includes instruction from yearbook professionals in budgeting, planning, designing, photography, editing, layout and preparation for the printer.

Advisors attending the session receive one semester hour of graduate or undergraduate credit.

Students and advisors will be housed in air-conditioned campus residence halls, fed in university cafeterias and attend classes in air-conditioned buildings.

Planned recreation and special events are scheduled during the six-day workshop, which closes Friday, June 23, with an awards banquet.

#####

5-31-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Registration for Morehead State University's  
1973 summer session begins Monday, June 11.

Graduate students and seniors enroll June 11 at the Laughlin  
Health Building from 8 a.m. to 3 p.m. Juniors, sophomores and  
freshmen register June 12 and classes begin Wednesday, June 13.

Fees for Kentucky residents are \$105 for undergraduate full-time  
students and \$118 for graduate students. Part-time students pay \$18  
per semester hour for undergraduate work and \$27 for graduate credit.

Full-time non-resident fees are \$238 for undergraduate students  
and \$250 for graduate study. Out-of-state students pay part-time fees  
of \$40 and \$56 for undergraduate and graduate work, respectively.

Residence hall rent is \$71 for air-conditioned rooms and \$66 for  
other rooms.

The summer session closes Friday, Aug. 3.

#####

5-31-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 300 high school coeds are expected to participate June 10-16 at Morehead State University in the 27th annual Kentucky Girls State.

The week-long exercise in democracy is sponsored by the American Legion Auxiliary, Department of Kentucky.

Each delegate is a high school senior and will become a citizen of a mythical 51st state. Elections will be held to select officials on all levels of government and will culminate in the election of a Kentucky Girls State governor.

The delegates will be representatives or senators in the Kentucky Girls State Assembly and will travel to Frankfort to operate their government.

Mrs. Dillard Williams of Bowling Green is director of the 1973 Kentucky Girls State, Mrs. H. W. Richardson of Louisville is the chairman of the board and Mrs. R. T. Barrett of Ashland is educational director for the group.

This is the third consecutive year Kentucky Girls State will meet at MSU.

#####

5-31-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE: 34  
AC 606/783/3325

MOREHEAD, Ky.---Thirty-one public and bookmobile librarians are attending the second annual Morehead State University Library Workshop.

The two-week workshop is being conducted by MSU's Department of Library Science and Instructional Media in cooperation with the Kentucky Department of Libraries.

Dr. Jack Ellis, MSU director of libraries, and Faye Belcher, associate director of libraries, are co-directors of the workshop which ends Friday.

Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute, and Ione Chapman, former MSU director of libraries, are resource consultants.

Students are permitted to select from a wide range of topics. The workshop emphasizes reference and library operations for technical and public services.

#####

6-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University is conducting its first secretarial seminar June 14-Aug. 2 at the Adron Doran University Center.

Open to all office personnel in the Morehead area, the seminar will meet on eight successive Thursdays from 7 p.m. to 9:30 p.m. The instructional staff includes specialists in business education, communications, English, personal development and safety.

MSU President Adron Doran will welcome the group to campus on June 14. Aims of the seminar are to familiarize participants with recent office procedures, to acquaint them with skills and shortcuts of new technology and to polish and further professionalize their basic talents.

A \$20 registration fee covers all costs, including a graduate banquet and a certificate of achievement.

Students will receive one semester hour of undergraduate or graduate credit in either business education or English.

For more information, contact Dr. Robert A. Charles, chairman of the MSU Division of Languages and Literature.

#####

6-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Students in a Morehead State University class this spring have been shooting the rapids and getting all wet but enjoying it.

The group of eight coeds and 20 men are members of a unique two-week canoeing and campcraft class taught by Dr. David Beaver and Ray Mullins of MSU's Division of Health, Physical Education and Recreation. The class is being offered during Intersession, a short term between spring semester and summer session.

The first week of the class was spent acquiring camping and canoeing skills. The schedule, which began at 8:30 a.m. and ended at 11 p.m., included firebuilding, campsite selection, identification of edible plants and animals, axemanship, rope work, tent pitching, compass and map reading, camp cooking and menu planning.

The class also received instruction on orienteering, map reading and rapelling from Major Billy Williams and Major Benjamin Waller of MSU's Department of Military Science.

The second week or "practicum week" was spent on the Licking River in Rowan and Morgan counties. That's when the fun began.

"We had only been in the water about 10 minutes when my canoe swamped or tipped over," said John Specker, Dayton, Ohio, senior at MSU. Specker said that he became an expert in turning the canoe upright since he tipped over three times during the five-day camping trip which covered almost 40 miles on the water.

(MORE)


MSU Canoeing-2-2-2-2-2

"It could have been more fun if it hadn't rained so much," said Jeff Perkins, Somerset senior. "But otherwise we all had a great time and found it to be a good experience."

"The course is fantastic and I just loved it," said Candy Barbee, Portsmouth, Ohio, senior. "People were working together and helping each other." An art major, she is a veteran of such camping trips, having participated in an environmental art workshop last spring.

Bonnie Beall, Annandale, Va., senior, called the menu "fantastic." "We are now outdoor gourmet cooks," she said.

"Shooting the rapids was really groovy," said Louise Venettozzi, Morehead sophomore who has worked with Girl Scouts the past three summers. "I needed to renew my campcraft skills and this course was a great opportunity."

"All of the students really enjoyed the trip and learned a lot in the practical situation," Dr. Beaver said. "The group was as close as one big family at the end of the course."

The students receive three hours of undergraduate or graduate credit and earn the American Red Cross certification in canoeing and the American Camping Association certification in campcraft skills.

#####

6-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY. 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---WMKY, Morehead State University's 50,000-watt FM stereo radio station, is broadcasting "Downtown--Today and Tomorrow" Monday, June 18, at 7 p.m.

Malnutrition in the heart of America's large cities is the topic of this special program provided by National Public Radio. The program is a report on a conference which brought together experts to discuss such areas as transit, redevelopment, city planning and environment in downtown districts.

"Downtown--Today and Tomorrow" was prepared by San Diego station KPBC from its reports on conferences of the International Downtown Executives Association held in late March in San Diego, Cal. Experts on civic rehabilitation and civic leaders discussed ways to help cities rebuild downtown areas.

The program includes remarks by Edmund K. Faltermayer, a member of the board of editors of Fortune Magazine; Richard Silberman, chairman of the board of the San Diego Transit Corp.; and William H. Whyte, author and urban specialist.

WMKY operates at 9.3 on the FM dial.

#####

6-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Thirty-one public and bookmobile librarians are participating in the second annual Morehead State University Library Workshop including Betty Lou Miller of Rt. 1, Hardin.

The two-week workshop is being conducted by MSU's Department of Library Science and Instructional Media in cooperation with the Kentucky Department of Libraries.

Dr. Jack Ellis, MSU director of libraries, and Faye Belcher, associate director of libraries, are co-directors of the workshop.

Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute, and Ione Chapman, former MSU director of libraries, are resource consultants.

#####

6-5-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Dr. Harry F. Sweeney, associate professor of health, physical education and recreation at Morehead State University has been selected to appear in the 1973 edition of "Outstanding Educators of America."

A native of Wheeling, Dr. Sweeney joined the MSU faculty in 1969. He received bachelor's and master's degrees from West Virginia University and his doctorate from the University of Tennessee.

He is the director of health programs at MSU.

Dr. Sweeney is the son of Mrs. Harry F. Sweeney of 29 Rock Ledge Road., Wheeling.

#####

6-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Dr. John C. Philley, associate professor of geoscience at Morehead State University, has been elected lieutenant governor of Division Nine of the Kentucky-Tennessee District of Kiwanis International.

Division Nine is composed of 11 Kiwanis clubs located in Beattyville, Berea, Clark County, Fleming County, Irvine-Ravenna, Jackson County, Morehead, Mt. Sterling, Richmond, Winchester and Wolfe County.

Dr. Philley's term of office begins Oct. 1, 1973, and ends Aug. 31, 1974.

He has served as president, vice president, treasurer, bulletin editor and program chairman of the Morehead Kiwanis Club.

####

6-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Growth of the horse industry has prompted Morehead State University to initiate classes in horsemanship.

Effective this fall, MSU's Department of Agriculture will offer a minor in animal science with emphasis in horsemanship.

In addition to scientific courses in the feeding, care and production of horses, the program includes riding skills for recreation.

Dr. Charles Derrickson, MSU's agriculture chairman, describes horsemanship as "a very promising field of study."

"Our program is being started after considerable investigation and in response to requests from students and horsemen," he said. "The horse industry is a seven billion dollar proposition in this country with a growing demand for trained personnel in all areas.

Dr. Derrickson noted that the horse population of the United States has doubled in the past 10 years.

Laboratory sessions will be conducted at the University Farm north of Morehead where a modern stable with 30 box stalls is being constructed. Scheduled for completion this summer, the building will house 15 university-owned horses and 15 belonging to students who will be assessed a monthly boarding fee.

(MORE)

horsemanship 2-2-2-2-2-2

An existing outdoor arena and a planned livestock pavilion also will be utilized at the farm. Instruction will involve various breeds of American horses.

Dr. Derrickson said most of the university's horses would be provided by horsemen in Central and Eastern Kentucky who have cooperated in establishing the program.

New courses include elementary, intermediate and advanced horsemanship, equitation, light horse husbandry, horse production and equitation teaching.

#####

6-6-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Barbara Shipp Simpson of Greenville and Ronnie Bryan of Elizabethtown are presenting a joint senior clarinet recital Saturday, June 23, at Morehead State University.

The 8 p.m. program in Baird Recital Hall features selections by von Weber, Strimer, Milhaud, Etler and Handel.

Mrs. Simpson is the daughter of Mr. and Mrs. C. J. Shipp of 211 W. Main St., Greenville. Bryan is the son of Mrs. Francels Bryan of Rt. 6, Elizabethtown.

The recital is free and open to the public.

####

6-7-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---An article by Mrs. Priscilla Gotsick, library services specialist for Morehead State University's Appalachian Adult Education Center, has been published.

Mrs. Gotsick authored "Adult Basic Education and Public Libraries: Services to the Disadvantaged Adult" which appeared in "Adult Leadership," published by the Adult Education Association of the U.S.

#####

MOREHEAD, Ky.---Dr. Ronald L. Fiel, assistant professor of science education at Morehead State University, presented a paper at the recent annual meeting of the National Association for Research in Science Teaching.

His paper was titled "An Investigation of the Effectiveness of Formative Evaluation and Remediation Strategies in Achieving Mastery of Intellectual Skills."

#####

MOREHEAD, Ky.---Mrs. Elizabeth Sadler, assistant professor of education at Morehead State University, has been elected to an office in the American Association for Health, Physical Education and Recreation.

Mrs. Sadler will serve as chairman-elect of the Division of Girls-Womens Sports Track and Field Committee during 1973-74.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Workshops dealing with family planning, silkscreen printing, small business organization and construction begin this week at Morehead State University.

A three-week family planning workshop begins Monday and closes June 29. The course, which offers three semester hours of undergraduate or graduate credit, is designed primarily for personnel of various agencies which deal directly with families.

The workshop will be taught by Mrs. Floy Patton, assistant professor of home economics, and will meet from 12:40 p.m. to 4 p.m. Monday through Friday.

MSU's Department of Art is offering a two-week silkscreen printing workshop June 11-22. Open to all interested students, the course involves the study of various methods and techniques of producing silkscreen posters, cards and signs.

A. G. Smith, instructor of art, will teach the course, which carries two hours of graduate or undergraduate credit. It will meet from 12:40 to 4 p.m. Monday through Friday.

A four-week night class dealing with small business administration will be taught June 11 through July 6 by Dr. Edward Flynn, assistant professor of business administration. The class will meet from 6:30 p.m. to 8:30 p.m.

(MORE)

MSU Workshops-2-2-2-2-2

The class will stress the problems encountered in organizing, financing and managing the small-scale, family-owned business firms typical in Eastern Kentucky. It carries three hours of undergraduate credit.

A World of Construction Workshop, primarily for industrial arts teachers, will be offered June 13 through July 6. The course, which carries four hours of undergraduate or graduate credit, will meet from 8 a.m. until noon Monday through Friday.

Taught by Dr. Norman Roberts, associate professor of industrial education, the course includes learning and application of basic skills in the construction industry.

Interested persons may register for the workshops during MSU's summer school registration starting Monday at 8 a.m. in the Laughlin Health Building.

#####

6-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---The Summer Theatre season at Morehead State University opens Monday, June 18, with "Butterflies Are Free," a student-directed comedy-drama.

Directed by Cindy Karns, Kettering, Ohio, junior at MSU, the modern play will be presented nightly at 8:15 p.m. through June 22 in the Little Theatre.

Cast members are Pat Neace, Florence junior; Vicki Riffe, Ashland sophomore; Nancy Swathout, Covington graduate student; and John Gilmore, Cincinnati junior.

Admission for non-students is \$1.50 for adults and 50 cents for children.

Season tickets for four MSU Summer Theatre productions cost \$5 and may be obtained by writing MSU Summer Theatre, UPO 740, Morehead, Ky. 40351.

Other plays on the summer schedule are "She Stoops to Conquer," July 12-13; "Anastasia," July 23-27; and "Stop the World, I Want to Get Off," July 30-Aug. 1.

#####

6-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Twenty-two recent Morehead State University graduates have completed MSU's voluntary Army ROTC program and have been commissioned second lieutenants in the U.S. Army.

The new officers are:

Robert K. Ballard, Crestwood; Charles L. Bradbury, Cheshire, Ohio; Thomas M. Brannock, Paris; James W. Cassity, Morehead; Vaughn E. Caudill, Grayson; Roger D. Cline, Olive Hill; James K. Cooksey, Louisa; Charles F. Curry Jr., Wheelwright.

Mark W. Dille, Dayton, Ohio; Dennis R. Earl, Brooklyn, N.Y.; Roger E. Gillum, Sandy Hook; Randy D. Glass, Wheelersburg, Ohio; Randell J. Goins, Alexandria; Ralph E. Gossett, Manchester, Ohio; Roland W. Jones, Radcliff.

Robert G. King, Cawood; Donald H. Nicholls, Greenup; Stanley A. Przygoda Jr., Camden, N.J.; Ronald A. Rossi, Westwood, N.J.; Kenneth Sammons, Louisa; Dexter Spradling, Frenchburg; and Kenneth M. Stutler, Milan, Ind.

MSU's Army ROTC program ranks first in number of third-year cadets, second in enrollment rate and third in overall enrollment among 90 institutions in the First Army Area.

#####

6-7-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Jim Cassity of Morehead has received his bachelor's degree from Morehead State University and his commission as an officer in the Regular Army.

A 1969 graduate of Rowan County High School, Cassity has been an active member of the MSU Raider Company and the National Honor Society of Scabbard and Blade. He was commander of that organization for the past year.

Awards he has received include the Daughters of Founders and Patriots of America Award in 1971, the Reserve Officer's Association Award in 1971, the PMS Achievement Award in 1972, the Association of the U. S. Army Award in 1972 and the American Legion Award and Distinguished Service Ribbon in 1973.

He has successfully completed the ROTC Flight Instruction Program and earned his private pilot's license. He received an educational delay to complete his masters' degree prior to reporting on active duty at the Field Artillery Officer Basic Course.

Cassity is married to the former Miss Faye Gregory of Cincinnati, Ohio.

MSU's voluntary Army ROTC program ranks first in number of third-year cadets, second in enrollment rate and third in overall enrollment among 90 institutions in the First Army Area.

####

6-11-73

Special to The Morehead News

The Morehead State University campus became a mythical state this week as more than 300 high school coeds assembled for the 27th annual Kentucky Girls State.

Elections were scheduled late Wednesday to pick the 1973 Girls State governor and other officials. The group moves to Frankfort on Friday for tours of the Capitol, an address by Lt. Gov. Julian Carroll and sessions of the Girl State General Assembly.

The high school seniors arrived on campus Monday to begin their week-long exercise in democracy under the sponsorship of the American Legion Auxiliary of Kentucky.

State Auditor Mary Louise Foust addressed the delegates Tuesday afternoon after MSU President Adron Doran had welcomed them the night before.

Mrs. Dillard Williams of Bowling Green is director of the 1973 Kentucky Girls State. Mrs. H. W. Richardson of Louisville is board chairman and Mrs. R. T. Barrett of Ashland is educational director.

This is the third consecutive year that MSU has hosted the statewide gathering.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---More than 300 high school coeds attending the 27th annual Kentucky Girls State were told Tuesday at Morehead State University that "the right woman as governor would be a blessing to this state."

Speaking was State Auditor Mary Louise Foust, the only woman to hold the auditor's post.

She told the delegates that "mismanagement practices spawned and nurtured by politics" were depriving Kentuckians of "true value for each tax dollar."

Girls State, a week-long exercise in democracy, is sponsored by the American Legion Auxiliary of Kentucky. Morehead State is hosting the assembly for the third straight year.

#####

6-12-73


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Lt. Gov. Julian M. Carroll is the keynote speaker Thursday at Morehead State University's eighth annual Linguistics Conference.

He will speak on "The Language of Politics" at 10:25 a.m. in Button Auditorium. He will be introduced by MSU President Adron Doran.

Registration for the free, day-long conference begins at 8:30 a.m. in Button Auditorium. Open to educators on all levels, the conference is coordinated by Dr. Lewis W. Barnes and Dr. Ruth Barnes, MSU's husband and wife team of linguistics experts.

Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute, will be the luncheon speaker.

Other speakers are Victor Venettozzi, MSU associate professor of English; Dr. J. E. Duncan, dean of MSU's School of Humanities; Dr. Lynwood Montell, director of folk studies at Western Kentucky University; and Ronald Dobler, MSU associate professor of English.

#####

6-18-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Almost 40 exhibits of textbooks and instructional materials will be displayed June 28-29 at Morehead State University.

The Kentucky Bookmen's Textbook and Instructional Materials Exhibit will be presented in Rooms 101-105 of Lyman V. Ginger Hall Thursday, June 28, from 8 a.m. until 4 p.m. and Friday, June 29, from 8 a.m. until noon.

Dr. John W. Payne, chairman of MSU's Department of Laboratory Experiences, is coordinating the exhibit.

#####

5-18-73

Dr. Ray R. Hornback, who was born in Muhlenberg County 39 years ago this July 19, has been named Vice President for University Relations at the University of Kentucky.

Dr. Hornback, whose mother is the former Daisy Nell Rice of Depoy, grew up in Louisville where she taught until her retirement several years ago. She and her husband, Raymond C. Hornback, now spend the winter months in Florida and return to Kentucky during the spring.

Dr. Hornback, who has been at Morehead State University for the past 17 years and currently is Vice President for University Affairs, calls the new appointment "a wonderful opportunity to serve the people of Kentucky."

He added, "I look forward to this challenging position and hope I will have the opportunity to return frequently to Muhlenberg County in my new capacity. While I did not live here, I know many of the fine residents here and consider Mary Morgan and Agnes Harralson two of the finest people I have ever known."

Dr. Hornback went to Morehead State University in 1956 after graduating from the University of Kentucky. He was first named Director of Publicity and Publications and in 1959 was named Director of Public Relations. He became Assistant to the President for Public Affairs in 1962 and was named Vice President for University Affairs in 1968.

(MORE)

He earned the MA from UK in 1963 and the EdD degree from Indiana University in 1968 and is credited with developing one of the finest small news bureaus at any college in the nation. MSU was recently honored nationally when it was announced that the University's Golden Anniversary Celebration which Dr. Hornback headed will receive an Award of Special Merit at the national convention of the American College Public Relations Association in San Diego this summer.

While at Indiana University, he was named an IU Fellow and currently is serving as new club building chairman of the Kentucky-West Virginia district of Optimist International.

Dr. Hornback is married to the former Betty Collins of Maysville and they have two children--Kit (4) and RR (2).

#####

6-18-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---"Butterflies Are Free," a student-directed comedy-drama, is being presented nightly through Friday at Morehead State University.

The modern play, directed by Cindy Karns, Kettering, Ohio, junior at MSU, will be presented at 8:15 p.m. in the Little Theatre.

Cast members are Pat Neace, Florence junior; Vicki Riffe, Ashland sophomore; Nancy Swathout, Covington graduate student; and John Gilmore, Cincinnati junior.

Admission for non-students is \$1.50 for adults and 50 cents for children.

Other plays on the summer schedule are "She Stoops to Conquer," July 12-13; "Anastasia, " July 23-27; and "Stop the World, I Want to Get Off," July 30-Aug. 1.

#####

6-18-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---More than 1,000 unusual musicians are visiting Morehead State University next week.

The 13th National Festival of the American Guild of English Handbell Ringers is scheduled June 26-30 on the MSU campus.

MSU President Adron Doran will welcome the musicians Tuesday night.

About 80 separate handbell choirs representing churches, schools and colleges from across the country will perform during the five-day convention.

Free concerts are scheduled at MSU's Wetherby Gymnasium, including a massed ensemble concert Friday night.

Most of the handbell enthusiasts are students who have spent a year raising the funds to attend the festival.

Handbell ringing is an old musical art but its popularity is relatively new in the present music world, according to Robert Ivey, of Red Bank, N. J., festival director.

The tuned handbell is English in origin and has its clapper rigidly mounted and hinged so that striking is possible in only two directions, a downstroke or upstroke.

The American Guild of English Handbell Ringers was organized in 1954 and is the only organization in the world specifically promoting the art of handbell ringing.

#####

6-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---A summary of the latest news, weather and sports is available 24 hours daily by dialing "Newslines," a public service of WMKY, Morehead State University's 50,000-watt FM stereo radio station.

These brief reports include regional community activities and events. The "Newslines" number is 783-3373.

#####

6-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Three Morehead State University seniors have been selected as Frankfort administrative interns.

They are Nettie Ferguson of Cincinnati, Ohio, and Richard Farmer and Joseph Fowler of Louisville.

The Frankfort Administrative Program is designed to channel the talents of Kentucky college students toward solving the problems and meeting the challenges of state government.

During the internship, which began June 1 and ends Dec. 14, students earn academic credit while working with state government agencies.

Farmer, a radio-TV and political science major, is assigned to Kentucky Educational Television. He is the son of Mr. and Mrs. H. C. Farmer, 6518 Bilsim Lane, Louisville.

A political science major, Fowler is working with the Department of Public Safety. His parents are Mr. and Mrs. J. D. Fowler, Sr., 3201 LaVel Lane, Louisville.

Miss Ferguson, a sociology major, is assigned to the Department of Child Welfare. She is the daughter of Mrs. Nettie Ferguson, 1544 Linn St., Cincinnati.

Dr. Jack Bizzel, head of the Department of Political Science, is MSU's campus coordinator of the internship program.

#####


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 1,700 persons are expected to visit Morehead State University the week of July 9 for the annual Orientation and Pre-Registration Conference for new freshmen.

Dr. Morris K. Caudill, MSU's dean of undergraduate programs, said the purpose of the visits on July 9, 11 and 13 is to familiarize parents and students with the campus and the university's academic offerings.

In addition to campus tours and other programs, the new students will receive individual assistance in preparing class schedules and registering for the fall semester.

MSU President Adron Doran is welcoming each group and panel discussions of campus life will involve current students and faculty and staff members.

"Besides preparing incoming freshmen for the fall, the conference also is designed to build a bridge to the family of each new student by allowing parents to closely examine the academic programs, the personnel and the campus of Morehead State University," Dr. Caudill added.

All newly-admitted freshmen and their parents have been invited.

#####

6-19-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Our language and politics both need improvement, Lt. Gov. Julian M. Carroll said Thursday at Morehead State University.

Addressing more than 700 students and educators at the eighth annual MSU Linguistics Conference, Carroll discussed "The Language of Politics."

"Many people believe our language and our politics are both in a bad way and that there is precious little we can do about it," he said. "Of course, the question this raises is whether our language fails because our politics is poor or our politics fails because our language is feeble."

"I have a feeling we need to improve both," he added.

Carroll said that "our images are too stale and our thought lacks precision. Too often we write and speak without anything concrete in mind and too easily melt into empty abstraction."

He said the corruption and decay of political language can be cured and suggested several rules to improve the language of politics.

Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute, was the luncheon speaker. Dr. Lynwood Montell, director of folk studies at Western Kentucky University, was the afternoon discussion leader.

The free, day-long conference was coordinated by Dr. Lewis Barnes and Dr. Ruth Barnes, MSU's husband-wife team of linguistics experts.

#####

6-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.----An exhibit of prints by Brazilian artist Rachael Strosberg is on display through July 4 in Morehead State University's Claypool-Young Gallery.

The 30-piece show includes etchings, woodblocks and serigraphs. Some of the works are for sale.

Rachael Strosberg, originally from Rio de Janeiro, has received numerous international awards for her work. Her prints are included in collections in Latin America, Europe and the United States.

She received a cultural affairs grant from the U.S. State Department in 1964 to study art in the United States.

"She is a most distinguished artist whose work has received international acclaim and we are indeed fortunate to have this exhibit," said Dr. Bill R. Booth, head of MSU's Department of Art.

Summer gallery hours are 8 a.m. to 5 p.m. Monday through Friday.

#####

6-21-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky. --- All Morehead State University classes will be dismissed and all administrative offices will close Wednesday, July 4, in observance of Independence Day.

Classes and office hours resume at 8 a.m. Thursday, July 5.

#####

6-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Morehead State University's Army ROTC program has 39 cadets attending the 1973 advanced summer camp at Fort Riley, Kan.

The four senior cadets in the six-week training are Timothy Leonard, Jeffersonville, Ind.; Robert A. Gribben, Wintersville, Ohio; Randolph Couch, Liberty, S. C.; and Alvah McCoy, Jeffersonville, Ky. Leonard will be commissioned a U.S. Army second lieutenant at the close of camp.

The 35 junior cadets are:

Danny L. Adkins, Center Moriches, N.Y.; Gary W. Adkins, Greenup; Mark Altenburger, Lakeland, Fla.; Manzel Bush, Lexington; Philip E. Butts, New Madison, Ohio; Paul S. Caudill, Morehead; Mark H. Clark, Bellvue; William E. Dodson, Minford, Ohio.

David T. Elliott, Springfield, Ohio; Robert J. Fink, Dayton, Ohio; Joseph W. Fischer, Louisville; Fred C. Fugate, Jackson; Richard C. Halbleib, Valley Station; James T. Harmon, Grove City, Ohio; John A. Hinton, Falmouth; Wayne D. Hood, Ashland.

Denny C. Jackson, Milton; Robert A. Justice, Miamisburg, Ohio; Stephen H. Kinney, Williamstown; John R. Lambert, Sebastian, Fla.; Kenneth B. Lockett, Louisville; Daniel B. Manley, Sharpsburg; William A. May, Pikeville; Martin S. Nemes, Louisville.

Mitchell Patton, Soldier; Alfie L. Plummer, Fort Wright; Joe A. Ramey, Grayson; Daetha J. Rankin, Lexington; Michael O. Sexton, Norton, Va.; Has Slone, Jr., Catlettsburg; Ernest N. Stockdale, Redford.

(MORE)

ROTC Summer Camp-2-2-2-2-2

Allen E. Taylor, Alexandria; Roger T. Vergne, Vanceburg;  
Richard P. Wilson, Parkersburg, W. Va.; and Orlie B. Wright, Stamping  
Ground.

The summer camp emphasizes practical exercises in military  
leadership. MSU's voluntary Army ROTC program ranks first in the  
number of third-year cadets, second in enrollment rate and third in  
overall enrollment in the First Army Area.

#####

6-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Morehead State University will award honorary doctoral degrees to five outstanding men at the 46th summer commencement on Thursday, Aug. 2.

One of the honorees, Dr. Robert R. Martin, president of Eastern Kentucky University, will deliver the commencement address at the 10 a.m. ceremony in Wetherby Gymnasium.

Also receiving honorary doctorates are Jesse Stuart, widely-read Kentucky author; Alonzo Williams, Western Kentucky minister, teacher and attorney; Dr. Claude Gardner, president of Freed-Hardeman College, Henderson, Tenn.; and Col. Arthur L. Kelly, deputy commander of the Army ROTC Headquarters at Fort Knox.

Dr. Martin, who will receive the Doctor of Laws degree, was named the sixth president of ECU in 1960. Immediately preceding his appointment, he served as state finance commissioner and as state superintendent of public instruction. Dr. Martin is a past president of the American Association of Colleges and Universities.

Stuart, the author of more than three dozen books and countless articles and short stories, is Kentucky's most widely read novelist and short story writer. Many of the Greenup County native's relatives are graduates of Morehead State University. He will be awarded the Doctor of Letters degree.

(more)

Williams, a native of Graves County, will be presented the Doctor of Humanities degree. He served as a classroom teacher and high school principal for 20 years and holds the bachelor of arts degree from Abilene Christian College, the masters' degree from Vanderbilt and a law degree from Cumberland University School of Law. He served as principal and basketball coach at Cuba High School while MSU President Adron Doran was a student there.

Dr. Gardner, who has been president of Freed-Hardeman since 1969, will be awarded the Doctor of Humanities degree. He has been associated with the college since 1949 and has served as chairman of the Department of Education and Psychology, registrar, dean of the college and vice president.

Col. Kelly, a native of Springfield, Ky., will be presented the Doctor of Laws degree. A highly decorated veteran of three wars, he served as professor of military science and head of the Army ROTC program at Morehead State University during the time military science programs were being challenged throughout the nation.

"We are extremely proud to honor each of these outstanding men with honorary doctorates," said Dr. Doran, "They all are dedicated individuals who have made great contributions in their chosen fields of endeavor."

A luncheon for the honorees will follow the commencement exercises.

####


OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---More than 1,000 bells are ringing this week on the Morehead State University campus.

The 13th National Festival of the American Guild of English Handbell Ringers opened Tuesday and runs through Saturday.

About 80 separate handbell choirs representing churches, schools and colleges from across the country will perform during the convention.

Free concerts are scheduled Wednesday, Thursday and Friday at 9 a.m., 2 p.m. and 8 p.m. All of the concerts will be in Button Auditorium except the final concert Friday night in the Laughlin Health Building.

Most of the handbell enthusiasts are students who have spent a year raising the funds to attend the festival.

Handbell ringing is an old musical art but its popularity is relatively new in the present music world, according to Robert Ivey, of Red Bank, N. J., festival director.

The tuned handbell is English in origin and has its clapper rigidly mounted and hinged so that striking is possible in only two directions, a downstroke or upstroke.

The American Guild of English Handbell Ringers was organized in 1954 and is the only organization in the world specifically promoting the art of handbell ringing.

####

6-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KY 40351

TELEPHONE:  
AC: 606/783-3325

MOREHEAD, Ky.---Bob Smoot, Hillsboro senior at Morehead State University, attended the dedication ceremony of the Cooper Drive Division of the Veterans Administration Hospital Saturday in Lexington.

Smoot, who is student advisor of the MSU Vets' Club and vice president of the Kentucky Collegiate Veterans Association, received a personal invitation from Donald E. Johnson, administrator of the Veterans Administration.

#####

6-26-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---"Coordination and concentration are necessary to be a successful handbell ringer," says Glenn S. Daun, music chairman for the American Guild of English Handbell Ringers.

Daun, who has been a handbell choir director since 1960, traveled from Santa Barbara, Cal., to attend the group's 13th National Festival this week at Morehead State University.

He is among 1,700 persons representing almost 90 different handbell groups. The five-day festival is primarily for ringers from the Eastern United States.

The majority of the musicians are teenagers representing churches, schools and clubs. Daun estimated that more than 90 per cent of them are from churches.

"The type of music ranges from religious to classics to modern songs such as music from 'Fiddler on the Roof'," said Robert Ivey, president of the guild.

Ivey, who represents the First Presbyterian Church of Red Bank, N. J., busily rehearsed Wednesday and Thursday for Friday night's massed concert. He will direct the "Tins and Coppers" in 11 works and the combined ensembles performing five selections in the free 8 p.m. concert at the Laughlin Health Building.

(MORE)

Handbell Ringers 2-2-2-2-2-2

It takes a minimum of three months to prepare a handbell choir for its first performance and much longer to perfect it, Ivey said.

The average choir consists of from 10 to 15 members, Daun said. "Some members perform with the group about six years," he said.

Most handbell choirs have a set of about 25 bells with each member ringing two bells, Daun said. The largest set of bells consists of 61 bells costing about \$3,000.

Daun said that his group practices twice each week and performs for churches, clubs or other organizations about once every two weeks. He said the demand for their performances increases around Christmas time.

The bells, which are cast in England, Holland or Sellersville, Pa., range in weight from a small seven-ounce bell to a low-octave 10-pound bell. Each bell's clapper is rigidly mounted so that striking is possible in only two directions, and each bell has only one note.

The art of bell-ringing became popular in the U.S. following World War II. The American Guild of English Handbell Ringers, the only society specifically promoting handbell ringing, was formed in 1954.

#####

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---The Morehead State University chapter of Phi Beta Lambda business honorary received the Gold Seal Chapter Award of Merit last week at the national Phi Beta Lambda conference in Washington, D.C.

Freddie Newsome, Pikeville senior, placed third in business administration competition. He was representing Kentucky in the contest.

A second-place award was given for the Kentucky state report, written primarily by Vaughn Caudill, a 1973 MSU graduate who served as state president during the 1972-73 school year. Caudill is from Grayson.

Also attending the three-day conference were Anna M. Burford, MSU assistant professor of business education and chapter advisor, and Elaine Feder, DeMossville senior and president of the MSU chapter.

#####

6-28-73

Special to The Morehead News

Ollie Burns of Farmers was elected president of the Morehead Normal School Club at its 31st annual meeting Sunday at Morehead State University.

V. V. Vansant of Somerset was elected vice president and Grace Crosthwaite of Morehead was elected secretary-treasurer.

MSU President Adron Doran and Don Young, MSU director of alumni affairs, addressed the group. Other guests were Mrs. Doran, Mrs. Young and Mrs. Pauline Gentry.

Members attending were:

Mrs. Eula Norris and Boone Logan of Ashland; Mr. and Mrs. Vernon Vansant of Somerset; Mr. and Mrs. Clifton C. Gillespie of Flint, Mich.; Mr. and Mrs. Ollie Burns of Farmers; Mrs. Milton Evans, Mrs. Amy Stinson, Mrs. Madge Clark and daughter of Flatwoods.

Mrs. Mattie B. Albright of Marlow Heights, Md.; Clella E. Ratchiff of Cincinnati, Ohio; Mrs. Fern Cartwright of Sidney, Ohio; Mrs. Betty Hale of Ohio; Mabel Mullins and Charley Mullins of Huntington, W. Va.; Mrs. Amanda Hunt of Leesburg, Fla.; Mrs. Mary Frank Ewalt of Lexington.

Mrs. Ira T. Caudill, Mrs. Esther Ellington, Mrs. Allie Jane Havens, Mrs. Darlene Hogg, Anna Carter, Clella Porter, Mrs. Mayme Wiley, Ethel Patton, Mrs. Warren Lappin, Mrs. D. B. Caudill, Mr. and Mrs. W. T. Garey, Mrs. Stella Bristow, Mr. and Mrs. Holley Crosthwaite, Bethel Hall and Ellen Hudgins, all of Morehead.

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---"She Stoops to Conquer," an 18-century comedy, is being presented Thursday and Friday, July 12 and 13, in Morehead State University's Button Auditorium. Curtain time is 8:15 p.m.

The play, which is the second of four MSU Summer Theatre productions, will be directed by guest director Linda Tackett, an MSU graduate and a native of Virgie.

Lead roles are being portrayed by Vicky Bruncker Harris, Carlisle junior; Ronnie Harris, Fairdale junior; Mark Manger, Louisville sophomore; and Carl David Burks, Shelbyville freshman.

MSU students are admitted free by showing their ID cards. Admission for non-students is \$1.50 for adults and 50 cents for children.

Other plays on the MSU Summer Theatre schedule are "Anastasia," July 23-27 in the Little Theatre, and "Stop the World, I Want to Get Off," July 30-Aug. 1 in Button Auditorium.

#####

6-29-73

OFFICE OF PUBLIC INFORMATION  
MOREHEAD STATE UNIVERSITY  
MOREHEAD, KENTUCKY 40351

TELEPHONE:  
AC 606/783-3325

MOREHEAD, Ky.---Six Morehead State University students are conducting a summer research project funded by a grant from the National Science Foundation's Student-Originated Studies (SOS) program.

The \$8,800 grant for the 10-week project was the only NSF grant awarded to a Kentucky institution. The program is designed to support student-initiated, student-planned and student-directed research projects aimed at problems of environment and society.

Connie Harris, Olive Hill senior, is the student director of MSU's project, entitled "Detecting Aflatoxin Producing Strains of Aspergillus flavus in Soil and Corn Samples."

"Since these aflatoxin-producing fungi have been discovered in corn and are harmful to livestock, this study is being conducted in an effort to determine distribution in the main corn producing areas of Kentucky and to make the farmer more aware of the potential problem of aflatoxin-contaminated corn," Miss Harris said.

Other participants are Randy Baker, Olive Hill senior; Susan Heim, Louisville senior; Charles Johnson, Grayson graduate student; Jan McCorkle, Oak Hill, Ohio senior; and Ken Watkins, Indianapolis, Ind. senior. Dr. Ted Pass, MSU assistant professor of biology, is the project advisor.

(MORE)


The research team has been conducting a survey to detect the presence of aflatoxin-producing strains of the fungi in soil and corn samples gathered from selected counties in Western and Eastern Kentucky.

Soil and grain samples were collected from corn fields and storage areas in the Kentucky counties. County agents were consulted in helping select farms for sampling.

The group's findings will be included in a research paper to be presented in December to the National Science Foundation in Washington, D.C.

"Even though our results to date have been promising, this project has introduced us to the time-consuming tasks involved in the initiation and the fulfillment of research work," Miss Harris said.

"This project has led us to realize that the glory and rewards of research are the results of many tedious hours of work of which the public knows little about," she added.

"I feel that the objectives of the SOS Program have been achieved by the research team," Dr. Pass said. The students have shown that aflatoxin-producing strains of Aspergillus flavus are present in soil; silage and crib corn, thus demonstrating at least the possibility of domestic animals feeding on aflatoxin contaminated corn without the farmer's knowledge."

#####