

MAJOR IN YOU.


**MOREHEAD STATE
UNIVERSITY**


MAJOR IN YOU.

At Morehead State University, and as a member of the Eagle Nation, you'll find opportunities and an atmosphere you won't find at another school.

The authentic MSU experience is the reason we continue to be highlighted among the very best regional universities in the South.

You'll find faculty dedicated to your goals and what it takes to achieve them. Faculty members celebrate your success and support you through challenges – in and outside of the classroom.

You'll have access to staff and services focused on helping you from the moment you arrive until the day you graduate.

You'll join a safe community where you will feel encouraged to connect with others, pursue your interests and complete an important chapter in your life story.

You'll find exceptional academic programs that give you the skills, knowledge and confidence to succeed in your career upon graduation.

This is the Morehead State University difference. It's a commitment to you and your success and it starts when you enroll and continues throughout your life.

PREPARING YOU FOR SUCCESS

MSU graduates are admitted to professional schools at rates above both state and national averages and enter jobs within their chosen field.


PROFESSORS AS MENTORS

You learn by doing. You will tackle real-world challenges and apply the skills needed in your field of study.

Our Undergraduate Research Fellowships allow you to work side-by-side with faculty on creative projects or in-depth research as early as your first year on campus.

ACADEMIC EXCELLENCE

As an Eagle, you will learn at an institution with a long-standing reputation for quality.

With 135 undergraduate degree options and 14 pre-professional programs, you can truly major in you while distinguishing yourself from other students.

OUTSTANDING RESOURCES

You will learn with outstanding faculty who are experts in their field and enjoy incredible facilities that expand the possibilities of your learning.

At MSU, you can ...

- Take classes in the Space Science Center, home to one of only five space science programs in the country, where you can design and build nanosatellites and other aerospace technologies in cooperation with NASA.
- Take advantage of the 325-acre Derrickson Agricultural Complex, also known as the University Farm. You can ride horses or board your own, live on a functional farm and get your hands dirty doing everything from growing crops to raising cattle, swine and sheep.
- Study nursing and gain experience mirroring real-life situations in the Simulation Through Advanced Technology (STAT) labs.
- Experience the latest technology for the careers of the future at the 21st Century Center for Manufacturing Systems, the first center of its kind in the region.

UNDERGRADUATE MAJORS AND MINORS

CAUDILL COLLEGE OF ARTS, HUMANITIES, & SOCIAL SCIENCES

Art & Design

Art, B.F.A.
Art, B.A.
Arts Entrepreneurship, Minor
Art History, Minor
Art Teaching, B.F.A.
Art Teaching, B.A.
Photography, Minor
Studio Art, Minor
Visual Communications, Minor

English, Communication, Media & Languages

Convergent Media, B.A.
Creative Writing, B.F.A.
Creative Writing, Minor
English, B.A.
English, Minor
English with Teacher
Certification (Secondary), B.A.
French, Minor
Linguistics, Minor
Literature, Minor
Public Relations & Event
Planning, Minor
Social Media, Minor
Spanish with Teacher
Certification (P-12), B.A.
Spanish, B.A.
Spanish, Minor
Strategic Communication &
Leadership, Minor
Strategic Communication, B.A.

History, Philosophy, Politics, International Studies & Legal Studies

Appalachian Studies, Minor
Canadian Studies, Minor
Chemical Dependency
Counseling, Minor
Criminology & Criminal Justice,
B.A.
Criminology, Minor
Environmental Education
Endorsement
Film Studies, Minor

Gender Studies, Minor
Geography, Minor
Government, B.A.
Government, Minor
Government - Regional Analysis
& Public Policy Track, B.A.
History, B.A.
History, Minor
Interdisciplinary International
Studies, B.A.
Interdisciplinary International
Studies, Minor
Legal Studies, B.A. Area
Legal Studies, B.A. Major
Legal Studies, Minor
Military Science, Minor
Philosophy - Philosophy Track,
B.A. Area
Philosophy - Philosophy Track,
B.A. Major
Philosophy - Religious Studies
Track, B.A. Area
Philosophy - Religious Studies
Track, B.A. Major
Philosophy, Minor
Public History, B.A.
Public History, Minor
Regional Analysis & Public
Policy, Minor
Religious Studies, Minor
Social Work, Bachelor of Social
Work
Social Work, Minor
Sociology, B.A.
Sociology, Minor

Music, Theatre & Dance

Dance, Minor
Music - Collaborative Piano
Track, B.M.
Music - General Music Track,
B.A.
Music - Jazz Studies Track,
B.M.
Music - Keyboard Track, B.M.
Music - Orchestral Strings
Track, B.M.
Music - Percussion Track, B.M.
Music - Voice Track, B.M.
Music - Woodwind, Brasswind
Track, B.M.

Music Commercial Music Track,
B.A.
Music Education - Keyboard
Track - Instrumental Sub-
track, B.M. Education
Music Education - Keyboard
Track - Vocal Sub-track, B.M.
Education
Music Education - Orchestral
Strings Track, B.M. Education
Music Education - Percussion
Track, B.M. Education
Music Education - Voice Track,
B.M. Education
Music Education - Woodwind
& Brasswind Track, B.M.
Education
Music Teachers National
Association Credential
Music, Minor
Theatre with Teacher
Certification (P-12), B.A.
Theatre, B.A.
Theatre, Minor
Traditional Music Studies, B.A.
Traditional Music Studies,
Minor

University Studies

University Studies, B.A.
University Studies, A.A.

COLLEGE OF BUSINESS & TECHNOLOGY

School of Business Administration

Business Administration -
Accounting Track, B.B.A.
Business Administration -
Business & Information
Technology Education Track,
B.B.A.
Business Administration -
Finance Track, B.B.A.
Business Administration -
General Business Track,
B.B.A.
Business Administration
- Management Track -
International Management
Sub-track, B.B.A.

Business Administration
- Management Track -
Management Sub-track,
B.B.A.
Business Administration
- Marketing Track, B.B.A.
Business Administration - Small
Business Management &
Entrepreneurship Track,
Business Studies Area, A.A.B.
Economics, Minor
General Business (Non-
Business Majors Only), Minor
Marketing, Minor
Sport Management, B.A.

School of Engineering & Information Systems

Business Administration -
Information Systems Track,
B.B.A.
Computer Gaming, Minor
Computer Information Systems,
Minor
Computer Science - Computer
& Networking Security Track,
B.S.
Computer Science - Computer
Gaming Track, B.S.
Computer Science - Computer
Science General Track, B.S.
Computer Science, B.S. &
Minor
Engineering Management, B.S.
Engineering Technology -
Construction Management &
Civil Engineering Track, A.A.S.
Engineering Technology -
Construction Management &
Civil Engineering Track,
B.S.
Engineering Technology -
Design & Manufacturing
Engineering Technology
Track,
B.S.
Engineering Technology -
Electronics & Computer
Engineering Technology
Track,
A.A.S.

Engineering Technology -
Electronics & Computer
Engineering Technology Track,
B.A.S.

Engineering Technology -
Mechanical & Manufacturing
Engineering Technology Track,
A.A.S.

Engineering Technology -
Occupation-based Career &
Technical Training Track,
A.A.S.

Engineering Technology, Minor

Industrial Education -
Engineering & Technical Track,
B.S.

Industrial Education -
Occupation-based Career &
Technical Education, B.S.

Technology Management -
Information Systems Track,
B.S.

Technology Management -
Technology Systems Track,
B.S.

COLLEGE OF EDUCATION

Early Childhood, Elementary & Special Education

Child Development Associate
Program, Credential

Child Development, B.A.

Child Development, Minor

Community Support Services,
B.A.

Community Support Services,
Minor

Early Elementary (P-5) & LBD,
B.A.

Early Elementary (P-5) & MSD,
B.A.

Early Elementary (P-5), B.A.

Interdisciplinary Early Childhood
Education (IECE), B.A.

Middle Grades & Secondary Education

Middle Grades (5-9) & LBD, B.A.

Middle Grades (5-9) & MSD, B.A.

Middle Grades (5-9) Education,
B.A.

Social Studies with Teacher
Certification (Secondary), B.A.

COLLEGE OF SCIENCE

Agricultural Sciences

Agricultural Sciences -
Agribusiness Track, B.S.

Agricultural Sciences -
Agriculture Education Track,
B.S.

Agricultural Sciences -
Agronomy Track, B.S.

Agricultural Sciences - Animal
Science Track, B.S.

Agricultural Sciences - Equine
Science Track, B.S.

Agricultural Sciences - General
Agriculture Track, B.S.

Agricultural Sciences - Golf
Course Management Track,
B.S.

Agricultural Sciences -
Horticulture Track, B.S.

Agriculture, B.S.

Agriculture, Minor

Horsemanship, Minor

Veterinary Science, B.S.

Veterinary Technology,
Associate of Applied Science

Veterinary Technology, B.S.

Biology & Chemistry

Biological Sciences - Biology
Track, B.S.

Biological Sciences - MSUTeach
Track, B.S.

Biology, Minor

Biomedical Sciences, B.S.

Chemistry - Biomedical
Chemistry Track, B.S.

Chemistry - Environmental
Chemistry Track, B.S.

Chemistry - General Chemistry
Track, B.S.

Chemistry - MSUTeach Track,
B.S.

Chemistry - Professional Chemist
Track, B.S.

Chemistry - Teacher Certification
(Secondary) Track, B.S.

Chemistry, Minor

Earth & Space Sciences

Astronomy, Minor

Earth System Science - Geology
Track, B.S.

Earth System Science -
Geospatial Science &
Technology Track, B.S.

Earth System Science -
MSUTeach Track, B.S.

Geology, Minor

Integrated Science, Minor

Physics - Astrophysics Track,
B.S.

Space Science, B.S.

Kinesiology, Health, & Imaging Sciences

Exercise Science, B.S.

Health Promotion, B.S. Area

Health Promotion, B.S. Major

Health, Minor

Imaging Science - Computed
Tomography/Magnetic
Resonance Track, B.S.

Imaging Science - Diagnostic
Medical Sonography Track,
B.S.

Imaging Science - Leadership in
Medical Imaging Track, B.S.

Radiologic Science, Associate of
Applied Science

Respiratory Care, Associate of
Applied Science

Mathematics & Physics

Mathematics - Applied Statistics
Track, B.S.

Mathematics - Computational
Track, B.S.

Mathematics - General Track,
B.S. Area

Mathematics - General Track,
B.S. Major

Mathematics - MSUTeach Track,
B.S. Area

Mathematics - MSUTeach Track,
B.S. Major

Mathematics with Teacher
Certification (Secondary), B.S.
Area

Mathematics with Teacher
Certification (Secondary), B.S.
Major

Mathematics, Minor

Physics - Applied Physics Track,
B.S.

Physics - Astrophysics Track
(also listed in Space Science),
B.S.

Physics - Computational Physics
Track, B.S.

Physics - Engineering Physics
(Electrical) Track, B.S.

Physics - Engineering Physics
(Mechanical) Track, B.S.

Physics - MSUTeach Track, B.S.

Physics - Professional Physics
Track, B.S.

Physics, Minor

Statistics Calculus Track, Minor

Statistics Non-Calculus Track,
Minor

Nursing

Nursing - BSN Post-licensure,
B.S. in Nursing

Nursing - BSN Pre-licensure,
B.S. in Nursing

Nursing ADN, Associate of
Applied Science

Psychology

Neuroscience, B.S.

Psychology, B.S. Area

Psychology, B.S. Major

Psychology, B.A.

Psychology, Minor


STUDENT SUCCESS

Your success is our #1 priority. From the faculty and staff you meet to the programs we offer for guidance, support and student engagement, we will help you achieve your dreams.

We know college can be challenging and that's why at MSU, we have resources organized to help you achieve your full potential.

SERVICES AND RESOURCES

From the first time you set foot on campus to the moment you walk the stage to accept your college degree – and every step in-between – MSU is invested in your success as a student.

MSU provides a variety of services and resources to guide and support you through your college experience:

- **Academic Services**

www.moreheadstate.edu/advising

Whether you are continuing your education right after high school or returning to college after years away from the classroom, your professional advisors at MSU will be there for you through your entire college career. You will be assigned a full-time advisor to answer any questions about your classes, University procedures or your future career. You also will receive more specialized attention through academic advisors matched up with you based on your major.


- **Office of Career Services**

www.moreheadstate.edu/career

Current Eagles preparing to enter the job market and Eagle alumni wanting to advance their careers have a lifetime resource through MSU's Office of Career Services. Learn vital skills before you enter the job market like building your resume, dressing professionally, networking and nailing those job interviews through mock sessions. Career Services also assists you in gaining valuable experience through internships and co-ops, or alerts you to job postings that fit your skill set.

PERSONALIZED ATTENTION

Professors at MSU will know you on a personal level. Thanks to our 18:1 student-faculty ratio and an average class size of 18, instructors are focused and engaged, helping you create your future.


- **Office of First Year Programs**

www.moreheadstate.edu/firstyear

MSU wants your first year of college to be amazing. Student Orientation Advising and Registration (SOAR), held during the summer, lets you explore educational opportunities, register for classes early and be prepared for when you arrive in the fall. New Student Days, the weekend before classes start, delivers fun and informative activities to get you ready for your first day of classes.

- **Eagle Diversity Education Center**

www.moreheadstate.edu/edec

The Eagle Diversity Education Center aims to create a welcoming and inclusive academic environment embracing minority culture while providing a sense of community. Services and programming enhance academic and social connections while fostering positive collaborations with faculty, staff, academic departments and campus organizations.

- **Tutoring & Learning Center**

www.moreheadstate.edu/tutoring

No matter your age or grade level, you can get cost-free assistance for your academic challenges through the University's Tutoring & Learning Center. You can meet with MSU student tutors face-to-face or receive online tutoring 24/7 through Blackboard whether you are struggling with a specific assignment, a particular course or just need tips on effective studying or test preparation.

AUTHENTIC MSU

If you want to know how incredible it is at Morehead State, don't just take our word for it. Our current students will gladly tell you about the authentic MSU experience and what it's like to be a part of the #EagleNation.


"BEING FROM MOREHEAD, I HAD THE NATURAL DESIRE TO FLEE THE NEST, TO KIND OF FORGE MY OWN PATH. BUT THE MORE I LOOKED INTO IT, THE MORE I RESEARCHED ABOUT WHAT I WANTED TO DO IN LIFE AND WHERE I WANT TO END UP, THERE IS NOT A BETTER EDUCATION THAT I COULD GET FOR A BETTER PRICE THAN AT MOREHEAD STATE."


RYAN ANDERSON is a member of the MSU Honors Program and biomedical sciences major with plans to go to medical school. He is following in the footsteps of his mother, father and grandfather, who are all MSU alums with careers in medical fields. Ryan is also an Eagle Guide on campus and a member of Sigma Alpha Epsilon fraternity – the same fraternity as his father.


"I WAS GIVEN THE OPPORTUNITY TO INTERN WITH KELLEY CONSTRUCTION, A COMPANY BASED OUT OF LOUISVILLE, KENTUCKY. HAVING THIS INTERNSHIP WORKING ALONGSIDE TALENTED, DRIVEN PROFESSIONALS AND THE EDUCATION I'VE RECEIVED AT MSU WILL EASE MY TRANSITION INTO THE REAL WORLD OF CONSTRUCTION."


LANDON MESERVE (17) came to Morehead State from Owingsville, Kentucky, as a cross country and track and field athlete. He left those programs his junior year to focus on his studies, earning his degree in civil engineering tech and construction management. Meserve currently works in Birmingham, Alabama as a Virtual Design and Construction (VDC) coordinator while also pursuing his creative interests as a working freelance photographer.


"BEING AWAY FROM HOME CAN BE REALLY HARD AND IT'S REALLY CHALLENGING TRYING TO ADJUST TO THAT, AND I GET TO TELL PEOPLE, 'THAT'S MY STORY.' WHEN I FIRST CAME HERE, I DIDN'T KNOW ANYBODY, BUT THE NEXT WEEK I KNEW SOMEBODY – AND THEY WERE INTRODUCING ME TO SOMEBODY ELSE. IT WAS A REALLY GOOD FEELING."

NEKKO BEAL is a resident assistant (RA) who turned down a full scholarship to another university near her hometown of Cincinnati, Ohio, to become an Eagle and major in exercise science with the goal of becoming an athletic trainer. Speaking of athletics, you will probably find Nekko, a self-professed "crazy fan," at any number athletic events cheering on Eagle student-athletes. She even founded a student organization called Eagle Empire, the campus pep club with a goal of increasing school spirit on campus.


"MOREHEAD STATE UNIVERSITY IS RANKED ONE OF THE SAFEST CAMPUSES AND AT FIRST, I DIDN'T BELIEVE THAT. IT'S BEEN VERY REASSURING BEING HERE, THOUSANDS OF MILES FROM HOME, FEELING PHYSICALLY SAFE. WE EVEN HAVE A SHUTTLE TO CALL IF WE'RE STUCK SOMEWHERE ON CAMPUS WHEN IT'S DARK OR WHEN WE FEEL UNSAFE. I'VE USED THAT A COUPLE OF TIMES AND IT'S ALWAYS BEEN NOTHING BUT GREAT."

As an art and design major, **LIN-HSIU HUANG** found a second home a long way from home as a student from Kaohsiung, Taiwan. The Honors Student has made the most of her time in and out of the classroom. She is an Undergraduate Research Fellow, a tutor at the Tutoring & Learning Center and is active in a number of student organizations, including the Student Organization for Gender Equality and the Young Democrats.


"AS A SENIOR IN HIGH SCHOOL, I CAME TO VISIT MOREHEAD STATE DURING THEIR HOMECOMING WEEKEND WHEN MY SISTER WAS A JUNIOR THERE. SHE SHOWED ME AROUND AND INTRODUCED ME TO THE TOWN. I WASN'T EVEN A STUDENT YET AND I ALREADY FELT LIKE I WAS HOME. THE GENEROSITY AND KINDNESS OF EVERYONE I MET MADE ME FEEL WELCOMED AND INVITED EVERYWHERE I WENT."

Before **SYDNEY GEBKA (17)** graduated with a bachelor's degree in marketing, she had a truly all-encompassing college experience between being involved in multiple student organizations, completing an internship abroad in Italy and participating in MSU's Undergraduate Research Fellowship program. Within months of graduation, Gebka landed her current job as an administrative associate for Tennessee Technological University in Nashville.

"WHEN I TOLD MY PROFESSOR I WANTED TO PURSUE A DOUBLE-MAJOR, HE WAS ONBOARD FROM THE GET-GO. THERE WERE TIMES WHEN I FELT THERE WASN'T GOING TO BE A WAY TO WORK ALL THE LOGISTICS OUT, BUT DR. MASON WOULDN'T ACCEPT 'NO' FOR AN ANSWER. HIS DEDICATION TO MY SUCCESS WAS INCREDIBLY INSPIRING."

NATHAN CONNELL is not just heavily involved in music in the classroom as a double-major in music education and music performance, he performs in multiple bands and ensembles while being a member of the Morehead State Percussion Ensemble. He may miss a few holidays being a five-hour flight away from his home state of Montana, but he gets to spend holidays like Thanksgiving and Easter with the families of fellow Eagles due to the friendships he's formed on campus.


"MY PROFESSORS AND I CAN ACTUALLY HAVE A RELATIONSHIP OUTSIDE OF THE CLASSROOM. IF ANYTHING GOES WRONG, I KNOW I CAN REACH OUT TO THEM. AT MOREHEAD STATE, THEY GENUINELY CARE MORE THAN OTHER UNIVERSITIES."

A transfer student from Eastern Kentucky University, **DEION GREEN** has no regrets about coming to Morehead State to focus more on his studies. He said the quality education he's received, combined with the peaceful campus and an active Greek life through his involvement in Iota Phi Theta, has made his MSU experience that much better.

SO ... JUST WHO OR WHAT IS BEAKER?

You might find him at any number of MSU functions ... and he's a real hit with the students. That would be none other than our very enthusiastic mascot, Beaker.

Beaker was born into the Eagle family in 1993 and he soon became an integral part of the atmosphere at MSU home sporting events. During games, you can find Beaker chatting with the fans, doing the chicken dance with his buddies or even waiting in line for some delicious hand-dipped ice cream.

Away from the court, Beaker is proud to make community appearances at school and civic events.


LIFE AT MSU

We know there is more to the overall college experience than what happens in the classroom. The campus community at MSU promotes a welcoming, comfortable and safe environment – one where you can find your best friends, make incredible memories and learn a lot about yourself.

Life at MSU is like having a second home while being able to explore new ideas and escape from the norm. Not many universities can claim to have their own lake steps away from campus plus a Recreation & Wellness Center that's frequently cited as being one of the best in the nation. Add in the charming appeal of the city of Morehead and you'll be glad you chose to become an Eagle.

Our beautiful campus is located in the city of Morehead, a place big on small town charm that has shops and other local businesses within walking distance. Take a short drive away from campus and you'll find various shopping centers, large grocery stores and popular chain restaurants – in other words, pretty much everything you need.

LIVING ON CAMPUS

Be connected to the campus community while building a sense of independence by living on campus. Whether it's your classmates, your roommates, your fellow Eagles in your residence hall or your residential advisors (RAs), there's always the potential for a friendly interaction or a shared experience.

We offer a variety of housing styles, from our traditional residence halls to suites and apartments. Our halls are alcohol- and tobacco-free with high-speed, wireless internet access and cable TV. You'll also have easy access to cooking, vending and free laundry facilities.

Many of our residence halls are newly renovated and our newest hall (Andrews Hall) opened in Fall 2016. It is complete with spacious, suite-style rooms, Wi-Fi connectivity throughout and numerous student/study meeting areas with the needs and expectations of current and future students in mind.


DINING

At MSU, we offer great dining options. Our goal every day is to provide nutritious, exciting and delicious food served in a comfortable and inviting atmosphere. You've got enough on your plate with class, work and your social life, so leave what goes on your ACTUAL plate to us.

You can use your meal plan to eat at Alumni Tower or Third Street Eats, and BeakerBucks are accepted at selected area restaurants if you want to grab a bite off campus.

The first floor of Alumni Tower is where you'll find Beaker's, serving breakfast, lunch and dinner complete with fresh, home-style cooking and buffet-style offerings. Alumni Tower is also home to Wing Span, offering wings, burgers and sandwiches. The Rocky Adkins Dining Commons (also known as The Rock) is a new 25,000 square-foot dining commons attached to the East Parking Complex. You also can take a break from studying and grab a bite at the Camden-Carroll Café located inside the historic Camden-Carroll Library.

Third Street Eats, our temporary dining facility during the remodeling of the Adron Doran University Center (ADUC), is where you'll find familiar chain restaurants and other quick dining options. These include:

- Starbucks
- Chick-fil-A
- Pao's Sandwich Shop
- Jump Asian Express
- Croutons Fresh Tossed Salads
- Italiano Pizza
- Fired Up (burgers and sandwiches)
- Crave (Mexican and pasta)
- #TheKitchen (comfort food)

MORE DINING OPTIONS ARE COMING ...

ADUC is currently closed for expansion. When it re-opens, you will enjoy new food options, including a sports pub, coffee lounge and popular brands like Steak & Shake, Moe's and Which Wich. This is just one more way MSU is dedicated to making sure students have an incredible experience.

SAFETY

MSU is consistently ranked among the safest campuses in the Commonwealth and the nation. With our MSU Police Department available 24 hours a day for your safety and the additional security we offer through the LiveSafe app, we foster an environment dedicated to the safety of our students.

GETTING INVOLVED

Enhancing your social experience at MSU is easy when you become engaged with the campus community – and you'll be pleasantly surprised with everything being an Eagle has to offer. We have more than 100 student clubs and organizations – including departmental and sports clubs, performance ensembles, service and honor groups, and religious and social organizations. Our Student Programming Board and other student organizations are always working to organize annual events like Family Weekend and our Homecoming celebration, along with concerts, comedians, guest speakers, community service opportunities, numerous music, theatre and dance productions, and other social events throughout the year.


STAYING HEALTHY

In addition to your comfort and safety, MSU also cares greatly about your overall health and well-being. You can stay active and fit at our nationally-recognized and award-winning Recreation & Wellness Center (The Rec). The Rec houses three basketball courts, two racquetball courts and multiple fitness areas with every type of weight and exercise equipment to fit your needs – and that's not even including our swimming pool with a whirlpool. The facility also offers free group fitness classes to students and is the home to MSU's numerous intramural sports leagues.

MSU also offers health services. A short walk gives you access to medical and dental care, as well as services for your mental well-being, through our Counseling and Health Services. MSU's Counseling and Health Services is a full-service primary care clinic devoted to providing the MSU campus community with health, mental and dental care, without leaving campus. For more information, call 606-783-2123 or visit www.moreheadstate.edu/chs.

OUTDOOR RECREATION

Feel like getting outside? You definitely should at MSU. Between our beautiful campus, having Eagle Lake within walking distance or Cave Run Lake just a short drive away, there are plenty of opportunities to walk, hike, bike and make the most of your scenic surroundings. Plus, our Outdoor Adventures, located in the Recreation & Wellness Center, allows you to sign up for outdoor trips, take workshops on various survival skills, rent camping and hiking equipment, or kayaks and paddleboards for Eagle Lake.


EAGLE ATHLETICS (NCAA DIVISION I)

At MSU, we have a proud, championship culture. We play to win ... on and off the field. MSU student-athletes compete for the best academic success and athletic accomplishments.

Our Eagles are charter members of the Division I Ohio Valley Conference (OVC), where we have won numerous OVC titles in sports like basketball, baseball, volleyball, golf and soccer. We also compete at the football championship subdivision level in the Pioneer Football League. As a student, you get to see any of our student-athletes from all of our athletic programs play for free with your EagleCard.

Our student-athletes also have a winning record when it comes to academic excellence. We have won the prestigious OVC Institutional Academic Excellence Award 12 times and our teams finish among leaders in their conference and nationwide. MSU is dedicated to providing our student-athletes with exceptional academic resources like our Eagle Athletics Guided Learning & Enhancement (EAGLE) Center. This 7,000 square-foot facility features Wi-Fi Internet access, computer stations and areas for both private and group study, helping our Eagle athletes bring their A-game on the field, on the court and in the classroom.

CHEERLEADING

Our Morehead State Cheerleaders are frequently declared the very best cheerleading squad in the nation. They compete at the Universal Cheerleading Association college cheerleading championships and have walked away with 41 national titles. If you want to be part of a winning tradition and join our all-women's or coed squads, tryouts are held in the spring. You can also audition for our outstanding dance team.

Learn more about all of MSU's athletic programs, student-athletes and a schedule of upcoming events at www.msueagles.com.


MEN'S SPORTS

Baseball
Basketball
Cross Country
Football
Golf
Track and Field

WOMEN'S SPORTS

Basketball
Beach Volleyball
Cross Country
Golf
Soccer
Softball
Track and Field
Volleyball

CO-ED SPORTS

Rifle

SPIRIT SQUADS

Cheerleading
Dance Team

VISIT

Now that you have a glimpse of how incredible your academic experience and college life will be when you become an Eagle, we would love for you to get a real sense of the authentic MSU experience by visiting campus and seeing for yourself. Whether you come alone or bring along family and friends, a visit to MSU lets you:


- Meet with caring staff who guide you through personal admissions and financial aid meetings.
- Take a tour led by a student Eagle Guide to see our beautiful campus and incredible facilities.
- Speak with engaging, experienced professors in your program of interest.
- Talk with a current student to get a sense of college life at MSU.

MSU offers campus tours throughout the year, Monday through Friday. Please schedule at least two weeks in advance so we can personalize your visit. Schedule your visit at www.moreheadstate.edu/visit or call 800-585-6781.

We also offer Saturday open house programs. For more information, visit www.moreheadstate.edu/openhouse.

READY TO BECOME AN EAGLE? HERE'S HOW TO APPLY ...

Apply online at www.moreheadstate.edu/apply and then submit your ACT/SAT scores and transcripts via mail/email. *(Documents containing your Social Security Number should be mailed.)*


**MOREHEAD STATE
UNIVERSITY**

MAJOR IN YOU.

Office of Enrollment Services

Morehead State University

121 E. Second St. | Morehead, KY 40351

800-585-6781 | 606-783-2000

www.moreheadstate.edu


/moreheadstate


morehead_state


@moreheadstate


@moreheadstate


/MSUeaglevideo

Morehead State University is committed to providing equal educational opportunities to all persons regardless of race, color, national origin, age, religion, sex, sexual orientation, gender identity, gender expression, disabled veterans, recently separated veterans, other protected veterans, and armed forces service medal veterans, or disability in its educational programs, services, activities, employment policies, and admission of students to any program of study. In this regard the University conforms to all the laws, statutes, and regulations concerning equal employment opportunities and affirmative action. This includes: Title VI and Title VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Executive Orders 11246 and 11375, Equal Pay Act of 1963, Vietnam Era Veterans Readjustment Assistance Act of 1974, Age Discrimination in Employment Act of 1967, Sections 503 and 504 of the Rehabilitation Act of 1973, Americans with Disabilities Act of 1990, and Kentucky Revised Statutes 207.130 to 207.240; Chapter 344 and other applicable statutes. Vocational educational programs at Morehead State University supported by federal funds include industrial education, vocational agriculture, business education, and the associate degree program in nursing. Any inquiries should be addressed to: Affirmative Action Officer, Morehead State University, 301 Howell-McDowell Administration Building, Morehead, KY 40351, 606-783-2097.