

CALENDAR OF EVENTS
Open to the Public

- Friday, Jan. 4 Basketball--University Breckinridge vs. Salyersville--
Wetherby Gymnasium, 8 p.m.
- Saturday, Jan. 5 University Breckinridge Registration--Laughlin Health
Building, 9 a.m.-noon.
- Monday, Jan. 7 Basketball--MSU vs. La. Tech, Wetherby Gym, 7:30 p.m.;
Junior Varsity vs. Southeastern CC, 5:30 p.m. Orientation
and registration begin for spring semester.
- Tuesday, Jan. 8 Registration of juniors and sophomores, a.m.; of
freshmen, p.m.
- Wrestling--MSU vs. Wilberforce, Wetherby Gym, 8 p.m.
- Wednesday, Jan. 9 Registration of freshmen.
- Thursday, Jan. 10 Classes begin--MWF week.
- Student Art Show--works from first semester--Claypool-Young
Art Gallery, through Jan. 25.
- Saturday, Jan. 12 Registration--part-time students for night and Saturday
classes.

#####

12-31-73

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

MOREHEAD, Ky.---Christine A. Block, Louisville sophomore at Morehead State University, has been awarded a \$200 scholarship by MSU's Panhellenic and Interfraternity councils.

A history and physical education major, Miss Block is vice president of Delta Zeta sorority, a Lambda Chi Alpha Crescent Girl and a member of Gamma Beta Phi and Owens honoraries. She is the daughter of Mr. and Mrs. Don L. Block of 9906 Sheplet Ct., Louisville.

Awarded on the basis of grades, activities and need, the scholarship is financed with proceeds from the Blue-Gold intrasquad football and basketball games.

The Panhellenic and Interfraternity councils are governing bodies of MSU's fraternity and sorority system.

#####

1-2-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Thirty-five high school jazz groups are expected to participate Jan. 24 and 25 in a jazz clinic at Morehead State University.

The Cannonball Adderley Quintet will present a concert and serve as clinicians and adjudicators. The 8 p.m. concert at Wetherby Gymnasium on Jan. 24 is sponsored by the MSU Concert and Lecture Series. Tickets will be available at the door.

The clinic opens Thursday, Jan. 24, with registration at 7 a.m. in Baird Recital Hall. Performances by 20 high school jazz ensembles and a performance by the MSU Jazz Ensemble are on Thursday's schedule.

Performances by 15 other high school groups and the MSU Jazz Ensemble are on the agenda for Jan. 25. Clinic time with the members of the Adderley Quintet is slated that afternoon. An awards and honors concert is set for 4 p.m. in Baird Music Hall.

Members of the famed quintet are Julian (Cannonball) Adderley, alto saxophone; Nat Adderley, trumpet; Walter Booker, bass; Roy McCurdy, drums; and Hal Galper, electric piano.

Information about the clinic may be obtained from Walter Barr, MSU Department of Music, Morehead, KY 40351.

#####

1-2-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Margie Neibert, Davenport, Iowa, senior at Morehead State University, has been awarded a \$200 scholarship by MSU's Panhellenic and Interfraternity councils.

A music education major, Miss Neibert is the daughter of Mr. and Mrs. Harold Neibert of 2503 Glen Place, Davenport. She is a member of Sigma Alpha Iota music fraternity, Cwens honorary and the marching, stage and symphony bands. An Honors Program participant, she is on the Dean's List.

Awarded on the basis of grades, activities and need, the scholarship is financed with proceeds from the Blue-Gold intrasquad football and basketball games.

The Panhellenic and Interfraternity councils are governing bodies of MSU's fraternity and sorority system.

#####

1-2-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Gladys M. Herdman, Peebles, Ohio, senior at Morehead State University, has been awarded a \$200 scholarship by MSU's Panhellenic and Interfraternity councils.

An elementary education major, she is the daughter of Mrs. Fannie P. Herdman of Rt. 4, Peebles, Ohio. She is a member of Kappa Delta sorority.

Awarded on the basis of grades, activities and need, the scholarship is financed with proceeds from the Blue-Gold intrasquad football and basketball games.

The Panhellenic and Interfraternity councils are governing bodies of MSU's fraternity and sorority system.

#####

1-2-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Paulette E. Amoozegar, Hammond, Ind., junior at Morehead State University, has been awarded a \$200 scholarship by MSU's Panhellenic and Interfraternity councils.

A psychology major, she is the daughter of Mr. and Mrs. Jack Erickson of 6929 Monroe, Hammond, Ind. A participant in the Honors Program, Mrs. Amoozegar is secretary of the Cosmopolitan Club and a member of Pi Gamma Mu honorary and the National Federation of Future Social Workers.

Awarded on the basis of grades, activities and need, the scholarship is financed with proceeds from the Blue-Gold intrasquad football and basketball games.

The Panhellenic and Interfraternity councils are governing bodies of MSU's fraternity and sorority system.

#####

1-2-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

Morehead State University is offering five classes in Maysville during the spring semester which opens Monday.

History 334, Renaissance and Reformation, valued at three semester hours, will be taught Mondays at 6:30 p.m. at Mason County High School.

Four graduate classes in MSU's new master of business administration degree program will be conducted at Maysville Community College. All carry three semester hours of graduate credit and each starts at 6:30 p.m.

Offered on Tuesdays will be Economics 600, Survey of Economic Theory. Two classes are scheduled for Wednesdays - Economics 645, Economic Aspects of Government Regulation of Business, and Accounting 600, Survey of Financial and Managerial Accounting. Taught on Thursdays will be Business Administration 572, Business policies and Problems.

Registration for all five courses is scheduled next week at the regular class meeting time.

Fees for the history class are \$18 per semester hour for Kentucky residents and \$40 per hour for out-of-state students. Fees for the graduate classes are \$27 per hour for Kentuckians and \$56 per hour for non-residents.

#####

1-3-73

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Irene Hunt Ott, a 1972 graduate of Morehead State University, has been employed as a public relations specialist for the Blue Grass Area Economic Opportunity Council in Lawrenceburg.

Mrs. Ott also edits "Blue Grass Notes," the agency's newsletter.

A native of West Virginia, she is married to Bob Ott of Versailles and is the sister of Mrs. Opal LeMaster of Morehead.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A capping ceremony for the Morehead State University nursing Class of 1975 is set Sunday, Jan. 13, at 2 p.m. in the auditorium of B. F. Reed Hall.

MSU student nurse caps will be presented to 24 first-year students at the annual event sponsored by MSU's Department of Nursing and Allied Health.

Nursing faculty members will participate in the ceremony and the Class of 1974 will assist at a reception for the new students.

The ceremony is open to the public.

#####

1-4-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

Morehead State University is offering an upper-level English course at Washington Elementary School during the spring semester.

The first meeting of English 510, Programmed Learning and Writing, will be Monday, Jan. 14, at 4:30 p.m.

The course, which carries three semester hours of undergraduate or graduate credit, will be taught by Dr. Lewis W. Barnes, MSU professor of English.

Fees are \$18 per semester hour for Kentucky undergraduates and \$40 per hour for non-residents. Graduate fees are \$27 per semester hour for Kentuckians and \$56 per hour for out-of-state students.

For further information, contact Dr. Barnes at MSU.

#####

1-4-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Hundreds of high school students are expected to explore "The World of the Humanities" Jan. 30 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 12:30 to 2:30 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. J. E. Duncan, dean of the School of Humanities, MSU, Morehead, KY 40351.

#####

1-3-73

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Mrs. Doris McDowell, head of the Department of Nursing and Allied Health at Morehead State University, has been named to the Kentucky Board of Nursing Education and Nurse Registration.

Gov. Wendell Ford appointed her to fill a vacancy created by the resignation of Sister Mary Gerard Linder of Paducah.

A native of Louisville, Mrs. McDowell joined the MSU faculty in 1970.

She is a member of the International Education Committee of the American Vocational Association, American Nurses Association, Kentucky Nurses Association, Kentucky Industrial Education Association, Kentucky Vocational Association, the advisory committee of the St. Claire Home Health Service and the board of trustees for the Appalachian Fund for Student Housing and the Gateway Comprehensive Health Care Planning Committee.

Mrs. McDowell is married to Dr. L. C. McDowell and is the mother of two children.

#####

1-3-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Three research grants totaling more than \$1,700 have been awarded to Morehead State University faculty members.

Four English professors received \$1,045 for a project entitled "English Nouns, Verbs, Adjectives and Adverbs on the Basis of Sensorial-Evoking Responses." Working on the project are Dr. Lewis Barnes, Dr. Ruth Barnes, Frances Helphinstine and Victor Venettozzi.

Dr. Verne A. Simon, head of the Department of Chemistry, accepted a \$667 grant to study "Quantitative Elementary Analysis by Nuclear Magnetic Resonance."

A grant of \$64.80 was awarded Dr. John Hanrahan, professor of history, to study "Herbert Hoover and Colonel Edward House: Their Relationship, 1913-1920."

#####

MOREHEAD, Ky.---Dr. Charles A. Payne, dean of the School of Sciences and Mathematics at Morehead State University, and Dr. John C. Philley, professor of geoscience, are serving on the board of directors of the Kentucky Academy of Science.

Dr. Payne's term expires in 1976 and Dr. Philley's in 1977.

#####

CALENDAR OF EVENTS
MORREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

Each Friday

Folk and square dancing for beginning and experienced couples, Sue Lucke, instructor-Laughlin Health Building dance studio, 8-10 p.m. Open and free to the public.

Thurs., Jan. 10

Classes begin--M-W-F week

Rowan County Association for Retarded Children--Terry Spears, guest speaker, on the subject of child development--Special Education Room, University Breckinridge School, 7:30 p.m.

Student Art Show--Claypool-Young Art Gallery, through Jan. 25. Open daily.

Sat., Jan. 12

Registration--Part-time students for night and Saturday classes--Laughlin Health Building.

Sun., Jan. 13

Capping Ceremony for Nursing Class of '75--B. F. Reed Hall Auditorium, 2 p.m.

Tues., Jan. 15

Basketball--University Breckinridge vs. Boyd County--Wetherby Gym, 8 p.m.

Thurs., Jan. 17

Wrestling--MSU vs. Hanover--Wetherby Gym, 8 p.m.

Fri., Jan. 18

Swim Meet--MSU vs. W. Va. Tech--Senff Natatorium 6 p.m.

Sat., Jan. 19

Basketball--MSU vs. Middle Tenn., 7:30 p.m.; Jr. varsity team vs. Georgetown, 5:30 p.m. University Breckinridge vs. Pikeville, 1 p.m.--Wetherby Gym.

High School Speech Tournament--Combs and University Breckinridge School, 8 a.m.-6 p.m.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Two Morehead State University debate teams won two trophies and posted a combined 12-6 record last weekend at a tournament at Samford University in Birmingham, Ala.

Steve Hohmann, Lquisville sophomore, and Pam Todd, Madisonville junior, reached the quarterfinals with a 7-3 record.

Susan Washburn, East Monroe, Ohio, senior, and Kathy Justice, Ashland sophomore, posted a 5-3 mark in reaching the octafinals.

Some of the schools defeated by MSU are University of Tennessee, Southwestern Louisiana, Mississippi State, David Lipscomb, University of Florida, Tennessee Tech and Middle Tennessee.

The debaters, coached by George Coulter, this weekend enter the Vanderbilt National Tournament at Nashville, Tenn. About 75 teams, including national champion Northwestern University, are expected to compete.

#####

1-8-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Robert Pritchard, instructor of music at Morehead State University, is presenting a faculty flute recital Sunday, Jan. 20, in MSU's Baird Recital Hall.

The 3 p.m. program includes works by Francois Borne, Vincent Persichetti, Aaron Copland, Arthur Berger and Alfredo Casella.

Pritchard will be assisted by four MSU music faculty members-- Anne Beane, soprano; Dr. William Bigham, clarinet; Suanne Blair, cello; and Lucretia Stetler, piano.

The recital is free and open to the public.

#####

1-10-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Symphony Band, conducted by Dr. Robert Hawkins, is performing Sunday, Jan. 27 in Somerset as part of the Somerset Civic Orchestra Association Concert Series.

The concert, this season's fourth in a series of nine, is set for 2:30 p.m. in Jones Auditorium at Somerset High School.

Tickets may be purchased in advance or at the door. Admission is \$2 per person. High school groups are admitted for 50 cents per student.

Requests for tickets should be sent to Meriel D. Harris, President, Somerset Civic Orchestra Association, Box 52, Somerset, Ky. 42501.

#####

1-10-74

20
140
40
200

List 5 omit
Lawsdell
2-R, 2-K
M-News
TB

MOREHEAD, Ky. -- Five "visiting professors" are coming to Morehead

State University later this month but they don't give

exams

They are the members of the Cannonball Adderley Quintet who will serve as clinicians

and adjudicators for MSU's annual high school jazz clinic on Jan. 24 and 25. The group is performing

for the public on Thursday, Jan. 24, at 8 p.m. in Wetherby

Gymnasium. Sponsored by the MSU Concert and Lecture Series as its second

event of the year, tickets are three dollars for adults and \$1.50 for students who do not attend MSU.

The clinic opens that day with registration at

7 a.m. in Baird Recital Hall. Later, the quintet will judge performances

by 20 high school jazz ensembles

Fifteen other high school groups are scheduled

Friday, Jan. 25. Clinic time with the Adderley Quintet is

slated that afternoon. An awards and honors concert is set for

4 p.m. in Baird Music Hall.

The MSU Jazz Ensemble will present a concert each day.

Members of the Adderley Quintet are Julian (Cannonball) Adderley, alto saxophone; Nat Adderley, trumpet; Walter Booker, bass; Roy McCurdy, drums; and Hal Galper, electric piano.

Information about the clinic may be obtained from Walter Barr, MSU Department of Music, Morehead, Ky. 40351.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A mixed media exhibit of works by Morehead State University art students will be displayed through Jan. 25 at the Claypool-Young Gallery.

The show features works produced last semester.

Gallery hours are 8 a.m. to 5 p.m. on weekdays and 1 to 4 p.m. on weekends.

: #####

1-11-74

MOREHEAD, Ky.---An exhibit of oil paintings and water colors by Marty Hinson, Morehead senior at Morehead State University, will be displayed Jan. 14 to Jan. 26 at MSU's Johnson Camden Library.

The exhibit is free and open to the public.

#####

1-11-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University has received a federal grant to develop a program of cooperative education.

The project will allow students in various subject areas to alternate periods of on-campus academic studies with off-campus work experiences.

The \$25,000 program was funded by the U.S. Office of Education.

Dr. Robert Newton, associate professor of industrial education at MSU, is coordinating the program. Planning has started and the program is to be implemented during the fall semester.

Between 50 and 75 students will be placed in cooperative positions during the next year. Subject areas include industrial technology, vocational machine tool technology, drafting, electronics, radio-television, social sciences and business.

The program will be coordinated with existing programs in regional two-year colleges to enable students transferring to MSU to continue their cooperative work experiences.

#####

1-15-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Capt. Frank J. Flauto has joined the Department of Military Science at Morehead State University as an assistant professor and recruiting officer.

A native of Maple Heights, Ohio, he is a recent graduate of the Field Artillery Officers' Advanced Course at Ft. Sill, Okla.

Capt. Flauto, a graduate of Ohio University, entered the Army in 1967 as an enlisted man. He received his commission upon graduation from Officer Candidate School in 1968.

A Vietnam veteran, he received the Combat Infantryman's Badge and Bronze Star. He is married to the former Jenny Edge of Royse City, Texas.

#####

1-15-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University is sponsoring a French Horn Ensemble Day Thursday at Baird Music Hall.

Thirty-four musicians from 10 Kentucky and Ohio high schools will participate in rehearsals, a clinic and a recital conducted by Robert Walshe, MSU instructor of music.

Kentucky schools to be represented are Belmont Junior High, Winchester; Bracken County High School, Brooksville; Gamaliel High School, Gamaliel; Garrard County High School, Lancaster; Johnson Central High School, Paintsville; Seneca High School, Louisville; and Somerset High School, Somerset.

Ohio schools coming are Manchester High School, Manchester, Ohio; Marion Local, Maria Stein, Ohio; and Valley High School, Lucasville, Ohio.

The group will present a recital at 3 p.m. in Baird Recital Hall. It is free and open to the public.

#####

1-15-74

CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Through Jan. 25 Student Art Show - Claypool-Young Art Gallery. Open daily.
- Through Jan. 26 Art Show - oils and watercolors by Marty Hinson,
Third Floor, Library
- Each Friday Folk and square dancing for beginning and experienced
couples - Laughlin Health Building dance studio, 8-10 p.m.
Open and free to the public.
- Thurs., Jan. 17 French Horn Ensemble Day - Baird Recital Hall,
9 a.m. - 4 p.m.
- Wrestling - MSU vs. Hanover - Wetherby Gym, 8 p.m.
- Fri., Jan. 18 Swim Meet - MSU vs. W. Va. Tech - Senff Natatorium, 6 p.m.
- Sat., Jan. 19 Basketball - MSU vs. Middle Tenn., 7:30 p.m.; Jr. varsity
team vs. Georgetown, 5:30 p.m.; University Breckinridge
vs. Pikeville, 1 p.m. - Wetherby Gym.
- High School Speech Tournament - Combs and University
Breckinridge School, 8 a.m. - 6 p.m.
- Sun., Jan. 20 Faculty Recital - Robert Pritchard, flute - Baird
Recital Hall, 3 p.m.
- Mon., Jan. 21 Basketball - MSU vs. Western - Wetherby Gym, 7:30 p.m.
- WMKY Program, National Press Club - Dixy Lee Ray, Atomic
Energy Commission Chairwoman on energy and the nuclear
role in getting the country out of its energy supply
bind, 12 noon.
- Thurs., Jan. 24 Concert and Lecture Series - Cannonball Adderley
Quintet - Wetherby Gym, 8 p.m.
- Fri., Jan. 25 Swim Meet - MSU vs. Marshall - Senff Natatorium, 5 p.m.
- Sat., Jan. 26 Basketball - MSU women's team vs. U. of L. - Wetherby
Gymn, 2 p.m.
- Swim Meet - MSU vs. Morris Harvey - Senff Natatorium, 2 p.m.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Susan Washburn, East Monroe, Ohio, senior at Morehead State University, received the second place speaker award and Kathy Justice, Ashland sophomore, placed third last weekend in the Vanderbilt National Debate Tournament.

They were among 76 speakers in the tournament at Nashville, Tenn.

A week earlier, they posted a 5-3 team record in a tourney at Samford University in Birmingham, Ala.

Steve Hohmann, Louisville sophomore, and Pam Todd, Madisonville junior, reached the quarterfinals of the Samford tournament by posting a 7-3 mark.

MSU's debaters, coached by George Coulter, compete this weekend at Wooster College in Ohio.

#####

1-15-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-four members of Morehead State University's nursing class of 1975 were "capped" Sunday in a ceremony at B. F. Reed Hall.

Receiving student nurse caps were:

Deborah Lynn Anderson, June Arnett, Pamela Bailey, Susan Cook, Wanda Copley, Linda Craft, Sheryl Curtis, Patricia Derrickson, Bonnie C. Hanshaw, Charlotte C. King, Joan Lacy.

Wayne Levy, Linda McNabb, Dayton Merritt, Diane Mueller, Judith Murray, Myrtle K. Reuter, Sandra Rhoads, Carolyn Schaefer, Janet N. ShROUT, Donna Stapleton, Annice Stumbo, Teresa Villines and Judith Williams.

MSU nursing faculty members participated in the ceremony and members of the nursing class of 1974 served as hostesses.

#####

1-15-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

"Roberta and Friends," a 30-minute folk music program produced by Morehead State University's Center for Telecommunications, will be shown Jan. 29 and Feb. 1 on Channel 2 on the MSU and city cable systems.

The program, which begins at 7:30 p.m., features the singing talents of eight MSU students. Roberta Webster, Butler graduate student, hosted the show. Steve Young of MSU's Center for Telecommunications was the producer and director.

Other students featured are David Booth, Jeff Burr, Cheryl Carr, Bob Myers, Roy Pyle, Greg Shabër and Violet Webster.

The program later will be submitted to the Kentucky Educational Television Authority for possible statewide airing.

#####

1-16-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Judy Elizabeth Doggett, Falmouth freshman at Morehead State University, is among 24 persons recently admitted to MSU's two-year nursing program.

She is the daughter of Kenneth Doggett of Rt. 2, Falmouth.

MSU's nursing program prepares students to become registered nurses. The four-semester program includes extensive clinical experience at area hospitals.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---"The Sistine Ceiling Seen for the First Time," an exhibit of 74 color reproductions of the Vatican's ceiling opens Jan. 27 at Morehead State University.

The exhibition was organized by the New York Cultural Center in association with Fairleigh Dickinson University and Capital Cities Broadcasting Corp. The show circulates under the auspices of the American Federation of Arts.

A formal opening is scheduled Sunday, Jan. 27, at 1 p.m. in MSU's Claypool-Young Gallery. The MSU Chamber Singers, conducted by James Ross Beane, will perform Orlando di Lasso's "Missa Puisque J'ai Perdue," at 3 p.m. The show runs through Feb. 24.

Large photographs in the exhibit were made from color transparencies taken during the filming of the television program, "The Secret of Michelangelo: Every Man's Dream." The photos range from one-half to three-quarter scale of the original.

Lying on his back atop scaffolding 64 feet high, Michelangelo began the four-year project in 1509. The world famous fresco covers the entire ceiling of Sistine Chapel in the Vatican--nearly 6,000 square feet.

The show includes a plan of the ceiling and five panels showing views of the filming in process.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Judy K. Earwood, South Shore sophomore at Morehead State University, is among 24 persons recently admitted to MSU's two-year nursing program.

She is the daughter of Robert C. Earwood of Rt. 1, South Shore.

MSU's nursing program prepares students to become registered nurses. The four-semester program includes extensive clinical experience at area hospitals.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Mrs. Lila Colliver and Mrs. Linda Goodpastor of Owingsville are among 24 persons recently admitted to Morehead State University's two-year nursing program.

MSU's nursing program prepares students to become registered nurses. The four-semester program includes extensive clinical experience at area hospitals.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Loleta Spears, Catlettsburg sophomore at Morehead State University, is among 24 persons recently admitted to MSU's two-year nursing program.

She is the daughter of William S. Spears of 3456 Hickory St., Catlettsburg.

MSU's nursing program prepares students to become registered nurses. The four-semester program includes extensive clinical experience at area hospitals.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Career opportunities in "The World of Humanities" will be discussed Wednesday, Jan. 30, at Morehead State University.

The day, sponsored by MSU's School of Humanities, will feature art, theatre, journalism, speech and debate, philosophy, languages and literature and music. Hundreds of high school students have been invited.

Registration begins at 9 a.m. in Baird Music Hall, Claypool-Young Art Building, Combs Building and the Adron Doran University Center. Exhibits, demonstrations and tours are scheduled throughout the day.

MSU's award-winning Jazz Ensemble will perform at an 11:30 a.m. luncheon in the University Center.

Additional information is available from Dr. J. E. Duncan, dean of the School of Humanities, MSU, Morehead, Ky. 40351.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Kerry Davis, Hopkins, S. C., senior at Morehead State University, is presenting a trombone recital Tuesday, Jan. 29, in MSU's Baird Recital Hall.

The 8 p.m. program includes works by Benedetto Marlello, Marcel Poot and Alexandre Gũilmant.

Davis, a graduate of Lower Richland High School, is the son of Mr. and Mrs. Francis W. Davis of Rt.,2, Hopkins. He is a member of the Concert, Marching and Stage bands at MSU.

The recital is free and open to the public.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University's Symphony Band, conducted by Dr. Robert Hawkins, is performing Sunday, Jan. 27, in Somerset as part of the Somerset Civic Orchestra Association Concert Series.

The 2:30 p.m. program at Somerset High School's Jones Auditorium includes works by Robert Schumann, Simone Mantia, Richard Rodgers, Harry Alford and Ottorino Respighi.

Earle Louder of the MSU music faculty will be featured as a euphonium soloist on Rodger's "With a Song in My Heart." Eugene Norden and Robert Schietroma are the band's associate conductors.

Tickets may be purchased in advance or at the door. Admission is two dollars per person. High school groups are admitted for 50 cents per student.

#####

1-17-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Baritone Joe W. Figg and soprano Vasile Venettozzi, assistant professors of music at Morehead State University, are presenting a joint recital Tuesday, Feb. 5, in Baird Recital Hall.

Figg will sing seven numbers from Schumann's "Dichterliebe" and "Five Gambling Songs" by Kentuckian John Jacob Niles. He will be accompanied by his wife, Norah Figg, on the piano.

Mrs. Venettozzi will sing "Four Fragments from The Canterbury Tales" in Old English. Her accompanists will be Violet Severy, harpsichord; Susan Mercer, clarinet; and Kenton Cooper, flute.

She will then sing four songs in Greek by modern Greek composers---Lambelet, Nezeritis and Zoras. Lucretia Stetler will accompany on the piano.

Figg and Mrs. Venettozzi will close the program with a duet from Mozart's "Don Giovanni."

The recital is free and open to the public.

#####

1-18-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A woman who may be the first female Kentuckian to earn a degree in vocational agriculture has joined the faculty of Morehead State University.

Mrs. Martha H. Norris, a resident of Ashland, recently became an instructor in horticulture when another professor was granted a leave for health reasons.

Mrs. Norris was graduated from MSU last May at the age of 57. She attended Ashland Community College for two years and transferred to MSU in the fall of 1971. A member of Delta Tau Alpha agriculture honorary, she was honored by the MSU Department of Agriculture as its outstanding graduate.

"I always knew that someday I would get a chance to go back to school," said Mrs. Norris, who resumed her education after her four children were grown. She spent two semesters in a woman's residence hall with sophomore roommates and commuted the rest of the time.

"I did everything in my agriculture courses that the boys were required to do," she said. In most of the classes, she was the only female. She also took three semesters of mechanics courses and really enjoys working with power tools.

(MORE)

Mrs. Norris 2-2-2-2-2-2

Mrs. Norris, whose husband died last spring, is now busily working on a smaller house near her 27-year-old, 10-room home. She designed the new house and the plans include a workshop in the basement. The workshop will have an area where she can grow plants under flourescent light.

She operated a drapery business for 16 years and plans to do the interior decorating for her new home. "I have a lot of plans for landscaping when I have time," she said, "And I plan to write a book about building my house."

Mrs. Norris, who has earned 14 hours toward her master's degree, says more women should enter agriculture education. "It's a wide-open field and there are lots of job opportunities," she said. "For instance, I am qualified to be a farm extension agent or to teach vocational agriculture."

"I love teaching at MSU but I feel bad about the circumstances under which I got the opportunity," she added.

When the house is completed, Mrs. Norris hopes to find full-time employment near her home.

#####

1-18-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Forest L. Neal, a graduate of Morehead State University, has accepted a position as executive director of the Hunter Foundation for prepaid Health Care, Inc., in Lexington.

A Greenup County native, he is retired from the U.S. Army Medical Service Corps. A former executive with the Garrett Corp. of Los Angeles, Neal was responsible for U.S. and international marketing development for mobile hospital systems and sanitation equipment.

He holds a bachelor's degree from MSU, a master's from Michigan State University and a master's of business administration from the University of Louisville. He is married and the father of two children.

Hunter Foundation provides 2,500 residents of the Bluegrass area with prepaid health care.

#####

1-21-74

OFFICE OF PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A four-round Swiss chess tournament with competition in three divisions opens Saturday at noon at Morehead State University's Adron Doran University Center.

Registration will be from noon until 12:30 p.m. at the University Center and play begins at 1 p.m. The registration fee is two dollars.

Players may compete in the high school, college or open division. Trophies will be awarded and players must provide their own chess sets and boards.

For further information, contact Robert C. Walshe, MSU instructor of music.

#####

1-21-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE; 606-783-3325

MOREHEAD, Ky---A Morehead State University debate team of Gary Padgett, Louisville freshman, and Carol Snider, Madisonville sophomore, finished second in the novice division last weekend in the Wooster College Debate Tournament.

They posted a 6-3 overall record and won a trophy, the 33rd such award of the season for MSU's debaters. Kathy Justice, Ashland sophomore, and Debby Poore, Hodgenville sophomore, posted a 4-2 record in preliminary rounds.

The debaters compete this weekend at West Georgia College.

####

1-21-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Rowan County High School's Stage Band, directed by James Gallaher, is participating Thursday and Friday in a jazz clinic at Morehead State University.

The RCHS group is among eight high school jazz bands scheduled to perform today (Thursday). MSU's Jazz Ensemble also will perform. The famed Cannonball Adderley Quintet will present a concert tonight at 8 in Wetherby Gymnasium as part of the MSU Concert and Lecture Series. Tickets are available at the door.

Performances by seven more high school groups and the Jazz Ensemble are slated tomorrow. Clinic time with the members of the Adderley Quintet is set for tomorrow afternoon. An awards and honors concert begins at 4 p.m. in Baird Recital Hall.

Members of the quintet are Julian (Cannonball) Adderley, saxophone; Nat Adderley, trumpet; Walter Booker, bass; Roy McGurdy, drums; and Hal Galper, electric piano.

#####

1-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---A team of four Morehead State University faculty members visited M.C. Napier High School last week as guest instructors.

Members of the team were Lake Cooper, associate professor of mathematics; Robert Lay, instructor of agriculture; Sue Luckey, associate professor of business education; and Dr. Billy Moore, associate professor of education.

"The MSU faculty members were very impressed with the high school, its faculty and the students," said Charles Myers, MSU's associate director of university services.

#####

1-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A team of six Morehead State University faculty members visited Russell High School last week as guest instructors.

They were Dr. Lewis Barnes, professor of English; Louise Cassity, instructor of home economics; Richard Eversole, assistant professor of biological sciences; Ernest Hinson, associate professor of business education; Dr. Verne Simon, head of the Department of Chemistry; and Maurice Strider, associate professor of art.

"The MSU faculty members were very impressed with the high school, its faculty and the students," said Charles Myers, MSU's associate director of university services.

#####

1-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---A team of 17 Morehead State University faculty members visited Pendleton County High School last week as guest instructors.

The visitors were:

Dr. Jack Bizzel, head of the Department of Political Science; Leon Burton, assistant professor of mathematics; Glenna Campbell, assistant professor of English; James Chaplin, associate professor of geosciences; Dr. Gary C. Cox, acting head of the Department of Geography.

Dr. Ronald Dobler, associate professor of English; Dr. William Hampton, director of the MSU Reading Center; Don Holloway, director of telecommunications production; Dr. Victor Howard, professor of history; Dennis Karwatka, assistant professor of industrial education.

Dr. Eugene Martin, head of the Department of Business Administration; Dr. Douglas Minion, associate professor of agriculture; Dr. Judy Rogers, professor of English; Joe Sartor, assistant professor of art; Patti Rai Smith, instructor of home economics; Dr. James Spears, associate professor of biology; and Dr. Harry Sweeney, director of health programs.

"The MSU faculty members were very impressed with the high school, its faculty and the students," said Charles Myers, MSU's associate director of university services.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
AC 606/783-3325

MOREHEAD, Ky.---Six Central Kentucky high school stage bands are among 15 groups from three states participating Thursday and Friday in a jazz clinic at Morehead State University.

The bands and their directors are Franklin County, Tom Brawner; Garrard County, Martin McKay; Montgomery County, Brad Daniels; Nicholas County, Charles Canupp; Scott County, Larry Brooks; and Rowan County, James Gallaher.

Eight groups will perform Thursday and seven Friday. MSU's Jazz Ensemble is slated to present recitals both days.

The famed Cannonball Adderley Quintet is presenting a concert Thursday at 8 p.m. in Wetherby Gymnasium as part of the MSU Concert and Lecture Series. Tickets will be available at the door.

Clinic time with the Adderley Quintet is set for Friday afternoon. An awards and honors concert begins Friday at 4 p.m. in Baird Recital Hall.

Members of the quintet are Julian (Cannonball) Adderley, saxophone; Nat Adderley, trumpet; Walter Booker, bass; Hal Galper, electric piano; and Roy McGurdy, drums.

#####

1-22-74

CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Through Friday Student Art Show - Claypool-Young Art Gallery.
Open daily.
- Through Saturday Art Show - Oils and watercolors by Marty Hinson,
Third Floor, Library.
- Each Friday Folk and square dancing for beginning and experienced
couples - Laughlin Health Building dance studio,
8 - 10 p.m. Open and free to the public.
- Thurs., Jan. 24 Concert and Lecture Series - Cannonball Adderley
Quintet - Wetherby Gym, 8 p.m.
- Jazz and Studio Music Clinic - Baird Music Hall,
through Jan. 25.
- Fri., Jan. 25 Swim Meet - MSU vs. Marshall - Senff Natatorium, 5 p.m.
- Sat., Jan. 26 Basketball - MSU women's team vs. U. of L. -
Wetherby Gym, 2 p.m.
- Chess Tournament - Registration, noon, West Room,
Adron Doran University Center. Rounds begin 1 and
4 p.m. on Jan. 26 and Jan. 27.
- Swim Meet - MSU vs. Morris Harvey - Senff Natatorium,
2 p.m.
- WMKY Sports - MSU vs. East Tenn., 6:45 p.m.
- Sun., Jan. 27 "Sistine Ceiling Seen for the First Time" - Photograph
exhibit - Formal opening with performance of Orlando
di Lasso's "Missa Puisque J'ai Perdue" by MSU Chamber
Singers - Claypool-Young Art Gallery, 3 p.m. Exhibit
runs through Feb. 24.
- WMKY Program - Firing Line: "Penal Reform," 1 p.m.

(MORE)

Calendar of events-2-2-2-2-2

- Mon., Jan. 28 Basketball - MSU vs. Tenn. Tech - Wetherby Gym, 7:30 p.m.
 Women's team vs. UK, 5:30 p.m.
- Exhibition of Sculpture and Drawings by Mark Klingler-
 Third Floor, Library, through Feb. 9.
- Tues., Jan. 29 Basketball--University Breckinridge vs. St. Patrick--
 Wetherby Gym, 8 p.m.
- Senior Recital--Kerry Davis, trombone--Baird
 Recital Hall, 8 p.m.
- Wed., Jan. 30 Women's Basketball---MSU vs. Transylvania--Wetherby
 Gym, 2:30 p.m.
- World of Humanities Day--campus, all day.
- Thurs., Jan. 31 Senior Recital--Diane Lambert, percussion--Baird
 Recital Hall, 8 p.m.

#####

1-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Male graduates of two-year colleges are eligible to apply for the Army ROTC advanced course at Morehead State University.

Junior college graduates and others who have not taken the basic ROTC course can qualify for advanced ROTC by attending a six-week training program at Ft. Knox this summer, according to Col. Eff Birdsong, MSU professor of military science.

"The ROTC basic camp emphasizes leadership development and is designed to bring the student to a level of military training and education which will qualify him for enrollment in the advanced ROTC program," said Col. Birdsong.

Female students are not eligible to attend the camp but certain females with prior military service or junior ROTC credit may be eligible for the program.

Students attending the six-week camp will be paid \$326.10 monthly and receive free room and board and reimbursement for transportation to and from Ft. Knox.

Persons interested in enrolling for the summer program should contact Col. Birdsong, Professor of Military Science, MSU, Morehead, KY 40351. The telephone is 606-784-9221.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

Morehead, Ky.---Robert W. Hancock, Louisville junior at Morehead State University, is attending a two-day Army ROTC cadet orientation Thursday and Friday at the U.S. Army Infantry School in Ft. Benning, Ga.

The purpose of the visit is to demonstrate the advantages of a career in the infantry to prospective young officers. He will tour the Infantry School, Infantry Museum and the Army post and will view airborne and weapons demonstrations.

A 1971 graduate of Louisville Waggener High School, Hancock is the son of Jack H. Hancock of 4024 NorbournBlvd., Louisville. A political science major, he is a member of the MSU Raider Company, the Association of the U.S. Army and Lambda Chi Alpha Social fraternity.

#####

1-23-74

Public Info

30 copies
Jim Armstrong
AT 317

Greenup News
Grayson J-E
Oliver Hill Times
Carlisle Mercury
State Reporter
Municipal League

Frankfort
Catlettsburg
Tranton
Marysville
Sawyer

Harlan
Wilkinson
Corbin
Paris
Ky. Dist

M. News
Alumnae
Pikeville
Pike to News
Cartersville
Winchester

(MOREHEAD, Ky. ---A Morehead State University freshman

probably is

the youngest city councilman in Kentucky.

(Jim Armstrong, an 18-year-old from Catlettsburg, assumed

office this month as a member of the Catlettsburg City Council

~~_____~~

last May in his ward

Two ~~_____~~ seats were open and Armstrong competed

with three of his elders, all Democrats. His opponents ranged in age from 28 to 57. Armstrong received 76 votes for a strong second place finish.

(Campaigning was not very fierce. Armstrong distributed cards to all the houses in his ward but did not bother to place workers at the polls. "Everyone had made up his mind by that point," he said.

("Nobody contributed anything to my campaign," Armstrong said. He purchased the small cards with his own money. ~~_____~~

("I'd been thinking about running for sometime," said Armstrong, who actually was elected in May since there was no opposition in the November election. He mentioned the idea to his high school speech class last spring and received encouragement from his teacher and classmates.

("It was obvious how some of the councilmen---not all of them--- were not ~~_____~~ listening to the people," he said. "And the conduct of some at the meetings was appalling."

(MORE)

Armstrong describes ^{his political philosophy as} ~~_____~~ "middle of the road!"
~~_____~~ U.S. Sen. Henry Jackson of Washington
~~_____~~ is ^{his} model politician.

A history buff, he is vice president of the Boyd County Historical Society and active in The Sons and Daughters of Pioneer Riverman, an Ohio organization.

^{Majoring in} journalism, ~~_____~~ he was the recipient of the first W. E. Crutcher Journalism Scholarship awarded by MSU. He is a regular contributor to the weekly Press-Observer in Catlettsburg.

In school, he has "been sticking to the books" ^{as shown by a} ~~_____~~
^{perfect} 4.0 average for the fall semester. He also has been reading Kentucky law volumes in the MSU library ^{and commuting the 60 miles to Catlettsburg for council meetings}
"This job has its challenges," he said. "So far ^{it seems} ~~_____~~
more complicated than I thought."

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Ann Lathery, a student at Elizabethtown High School, won first place in poetry reading last weekend in the University Breckinridge School Speech Tournament at Morehead State University.

High school students from throughout Central and Eastern Kentucky participated in 15 categories in the day-long event.

Earlen Hamm, speech and drama teacher at University Breckinridge School, directed the tournament. Harrison County High School won the sweepstakes trophy.

#####

1-24-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Hershell Keeton of Rowan County High School won second place in broadcasting competition last weekend in the University Breckinridge School Speech Tournament at Morehead State University.

High school students from Central and Eastern Kentucky participated in 15 categories in the day-long event.

Harlen Hamm, speech and drama teacher at University Breckinridge School, directed the tournament. Harrison County High School won the overall sweepstakes trophy.

#####

1-24-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Three Morehead State University administrators attended a three-day career education conference last week in Washington, D. C.

MSU's representatives were Dr. Morris Norfleet, vice president for research and development; Dr. Charles Ward, dean of the School of Applied Sciences and Technology; and Dr. Alban Wheeler, head of the Department of Sociology.

More than 240 college and university officials attended the conference sponsored by the American Association of State Colleges and Universities.

MSU President Adron Doran is chairman of the AASCU's Career Education Committee which arranged the conference. Dr. Norfleet headed a workshop focusing on career opportunities in education.

#####

1-25-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Morehead State University has announced the formation of another class in Prestonsburg.

Business Education 332, Executive Secretarial Procedures, will be organized Thursday, Jan. 31, at 6 p.m. at Prestonsburg Community College.

The course carries three hours of undergraduate credit and will be offered on Thursdays from 6 p.m. to 8:30 p.m. The instructor is Mrs. Carole Morella.

#####

1-25-74

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Each Friday Folk and square dancing for beginning and experienced couples - Laughlin Health Bldg. dance studio, 8-10 p.m. Open & free to the public.
- Through Feb. 9 Art Show - Sculpture and drawings by Mark Klingler, Third Floor, Library.
- Through Feb. 24 "Sistine Ceiling Seen for the First Time" - Photograph exhibit, Claypool-Young Art Gallery.
- Friday, Feb. 1 Wrestling - MSU vs. Maryville, Wetherby Gymnasium, 8 p.m.
- Saturday, Feb. 2 Basketball - MSU varsity vs. Eastern, 7:30 p.m.; junior varsity vs. Eastern, 5:30 p.m.; University Breckinridge vs. Ripley, Ohio, 1 p.m. Wetherby Gymnasium.
- Sunday, Feb. 3 Concert - MSU Symphony Band - Baird Recital Hall, 3 p.m.
- Tuesday, Feb. 5 Basketball - University Breckinridge vs. Ezel - Wetherby Gymnasium, 8 p.m.
- Faculty Recital - Vasile Venettozzi, soprano; Joe Figg, baritone - Baird Recital Hall, 8 p.m.
- Wednesday, Feb. 6 Women's Basketball - MSU vs. Centre College - Wetherby Gymnasium, 3:30 p.m.
- Thursday, Feb. 7 American Music Forum - Faculty Recital - Baird Recital Hall, 8 p.m.
- Friday, Feb. 8 American Music Forum - Baird Recital Hall, all day.
- Basketball - University Breckinridge vs. Fern Creek - Wetherby Gymnasium, 8 p.m.

(MORE)

MSU Calendar of Events-2-2-2-2-2

Saturday, Feb. 9

Basketball - MSU vs. Murray State, 7:30 p.m.
University Breckinridge vs. Moore, 1 p.m.;
Wetherby Gymnasium.

#####

1-28-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky. --- Dr. Robert Hawkins, director of bands at Morehead State University, will be guest conductor of the Regional Select High School Band Feb. 1-3 in Washington, D.C.

He also will speak Feb. 9 at the Ohio Music Education convention in Columbus, Ohio. His topic will be "Building a Musical Marching Band."

#####

MOREHEAD, Ky. --- An exhibit of sculpture and drawings by Mark Klingler, Morenci, Mich., senior at Morehead State University, will be displayed through Feb. 9 in MSU's Johnson Camden Library.

The exhibit is free and open to the public. Some of the works are for sale.

#####

MOREHEAD, Ky. --- The premiere performance of a work by Dr. Frederick Mueller, associate professor of music at Morehead State University, was presented recently at Tennessee Technological University in Cookeville, Tenn.

His "Trio for Tubas" was performed at the 1974 Tuba-Euphonium Symposium.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University is entering six teams in two debate tournaments this weekend.

Kathy Justice, Ashland sophomore at MSU, and Susan Washburn, East Monroe, Ohio, senior, will be competing with 100 of the country's top debate teams at Harvard University.

Four MSU teams will participate in a tournament at Marietta College in Marietta, Ohio. Debating in the varsity division will be Pam Todd, Madisonville junior; Steve Hohmann, Louisville sophomore; Carol Snider, Madisonville sophomore; and Dan Grigson, Maysville senior.

Entered in the junior division are Liz Everman, South Shore freshman; Rob Fritz, Madison, Ind., sophomore; Don Kazee, Ashland sophomore; and Gary (Rook) Padgett, Louisville freshman.

Grigson last weekend qualified for the national competition in persuasive speaking by finishing fourth at West Georgia College. He had previously qualified in the extemporaneous speaking category. MSU's two teams compiled a combined 10-6 record in the tournament.

#####

1-29-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Chamber Singers, conducted by James Ross Beane, are presenting a recital Feb. 26 at Baird Recital Hall.

The 8 p.m. program opens with choruses by Joseph Haydn, followed by duets for tenors and sopranos by Mendelssohn and Monteverdi. Ross Lee Finney's "Spherical Madrigals," based on the poetry of John Donne, Robert Herrick and John Dryden, will be performed a capella.

Brahms' "Liebeslieder Walzer," Op. 52, and Rossini's "Duetto buffo di due gatti" conclude the program, which is free and open to the public.

Leah Burgess, Louisa junior at MSU, and Daryle Maser, Monongahela, Pa., senior, will be featured as duo pianists.

#####

1-31-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morris Knight of Ball State University and guitarist Owen Middleton of Lancaster, Pa., will be guest composers Feb. 7 and 8 at the seventh annual American Contemporary Music Forum at Morehead State University.

The forum opens Thursday, Feb. 7, with an 8 p.m. recital in Baird Recital Hall. The performance includes works by Middleton, Alan Hovhaness, and Violet Severy, Christopher Gallaher and Dr. Frederick Mueller of the MSU music faculty. Anita Lin, a freshman at Louisville Ballard High School, will be featured as a danseuse.

Guest registration begins Friday, Feb. 8, at 8 a.m. in Baird Music Hall. Knight, a member of Ball State's music theory and composition faculty, will lecture on "Music and the Graphic Arts" at 9 a.m.

A recital of student compositions is scheduled Friday at 10:30 a.m. A panel discussion of contemporary music practice begins at 2:30 a.m. Panelists are Middleton, Knight, Dr. Nelson Keyes of the University of Louisville, Dr. Richard Hensel of Eastern Kentucky University, and Mrs. Severy, Gallaher, Dr. Mueller, Dr. Robert Hawkins, Robert Schietroma and Walter Barr of MSU.

Knight will present "Entity One, Music for the Global Village" Friday at 8 p.m. in the recital hall. The presentation features 22 stereo tape reproducers, 20 stereo amplifiers and 40 speakers.

The concerts are free and open to the public.

For more information, contact Dr. Frederick Mueller, Department of Music, MSU, Morehead, Ky. 40351.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

More than \$1,500 in scholarships will be awarded this year in the Miss MSU Pageant, scheduled April 3 and 4 at Morehead State University.

The pageant is an official preliminary of the Miss Kentucky and Miss America competition.

Persons wishing to contribute to the pageant's scholarship fund should contact the Miss MSU Committee in care of the Bureau of Student Affairs.

Details of the annual pageant will be announced shortly.

#####

1-31-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3326

MOREHEAD, Ky.---About 600 student musicians and their band directors from 175 high schools in six states are expected to participate Feb. 13-17 in the Morehead State University Band Clinic.

The clinic opens Wednesday, Feb. 13, at 7 p.m. with concerts by the MSU Percussion Ensemble, conducted by Robert Schietroma; MSU Concert Band, conducted by Eugene Norden; MSU Symphony Band, conducted by Dr. Robert Hawkins; and MSU Jazz Ensemble, conducted by Walter Barr.

Students will audition and rehearse Thursday, Friday and Saturday. They will be placed in seven bands which will be directed by guest conductors.

The clinic directors' band, under the direction of Earle Louder and Norden, will perform Sunday, Feb. 17, at 1 p.m. in Baird Recital Hall. Performances by the seven student bands will follow.

Guest conductors include Wayne Pegram, Tennessee Technological University, Cookeville, Tenn.; Mike Mannerino, Cincinnati, Ohio; Greg Hanson, Ogden, Utah; Dr. Paul Yoder, Ft. Lauderdale, Fla.; Dr. Milburn Carey, Phillips University, Enid, Okla.; Dean Killion, Texas Technological University, Lubbock, Texas; and James Murphy, University of Minnesota at Duluth.

#####

1-31-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Richard Halbleib, Valley Station senior at Morehead State University, has been designated as a "Distinguished Military Student" in MSU's voluntary Army ROTC program. "Distinguished Military Students" are selected on the basis of leadership and interest in the military. They must rank in the top third of their military science class and in the upper half of the graduating class.

A 1970 graduate of Valley High School, Halbleib is active in student government and is a member of the Military Police Company. He will be graduated and commissioned a second lieutenant in May, 1975. He is the son of Robert L. Halbleib, 7312 Dunkirk Lane, Valley Station.

#####

1-31-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Randy Garver, Lock Haven, Pa., senior at Morehead State University, has been designated as a "Distinguished Military Student" in MSU's voluntary Army ROTC program. "Distinguished Military Students" are selected on the basis of leadership and interest in the military. They must rank in the top third of their military science class and in the upper half of the graduating class.

Garver, a Marine veteran, is a 1967 graduate of Lock Haven High School and a member of the ROTC Raider Company. He will be commissioned a second lieutenant in July at Fort Riley, Kan., where he is scheduled to attend Army ROTC summer camp.

#####

1-31-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A Morehead State University coed is highly successful in the business of smoking tires and roaring engines.

Alexis Baston, Goshen, Ohio, junior, has won two trophies in two tries as a drag racer.

Driving a 1968-model sedan, Miss Baston won her first trophy at Bluegrass Drag Strip in Lexington. She also won a trophy at Clay City with her sports car which she re-built herself.

"I always liked cars but never had one until about two years ago," she said. "My boy friend got me interested in drag racing."

"I picked up several tips watching guys work on cars and gradually learned a lot about cars," she said.

Miss Baston says no one else in her family likes racing. "My mother worries about me but my parents have never said no," she said.

She thinks she has an advantage when racing against men. "They kind of look at me like they think they already have me beat," she said.

Her sports car is "like a collector's item and in mint condition." The fire-mist red car has "a convertible hard top, a 327 small block, a 411 rear end and a pure stock engine." Obviously she is well versed in drag-strip jargon.

How does she feel behind the wheel of a drag racer? "Something comes over me like a trance. All I can see is the Christmas tree (starting lights) and the end of the track."

(MORE)

Drag Racer 2-2-2-2-2-2

"I love straightaways but I restrict my fast driving to the strip," she said.

She is planning to race as often as possible at raceways in Kentucky and Ohio. She hopes to run well enough to get a sponsor.

"I would like to race a gasser, which is a modified rail," she said. A rail is a long, skinny-framed racer with smaller wheels in front and large slicks on the back, she explained. It is a stripped-down one-seater.

A physical education major and former member of MSU's women's basketball team; she competed in the 1972 Miss MSU Pageant. Also a horse fancier, she has a quarter horse, a mare, two geldings and a thoroughbred.

"If I'm not successful racing cars, I can always return to showing horses," she said.

#####

2-1-74

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through Feb. 9 Exhibition of Sculpture and Drawings by
Mark Klingler- Third Floor, Library.
- Through Feb. 24 "Sistine Ceiling Seen for the First Time"-
Photograph exhibit- Claypool-Young Art
Gallery, open daily.
- Each Thursday ADUC Open Chess Club (for faculty, staff
and students)- 2nd floor, Adron Doran
University Center, 7:30 p.m.
- Each Friday Folk and square dancing for beginning and
experienced couples-- Laughlin Health
Building dance studio, 8 - 10 p.m. Open
free to the public.
- Friday, Feb. 8 American Music Forum-- Baird Recital Hall,
all day.
- Basketball- University Breckinridge vs.
Fern Creek- Wetherby Gymnasium, 8 p.m.
- Saturday, Feb. 9 Basketball- MSU vs. Murray State, 7:30 p.m.;
University Breckinridge vs. Moore, 1 p.m.-
Wetherby Gymnasium.
- Sunday, Feb. 10 WMKY Program- Jazz Scene, hosted by Bob
Lust- 10:05 p.m.
- Monday, Feb. 11 Basketball- MSU vs. Austin Peay, 7:30 p.m.;
JV's vs. Lees, 5:30 p.m.- Wetherby Gymnasium.
- University Breckinridge Dinner Theatre-
"Everybody Loves Opal"- Dinner and play,
\$4.25 per person; reservations, ext. 2144,
UBS Cafeteria, 6:30 p.m. Runs through Feb. 13.
- Tuesday, Feb. 12 Concert- Concert Choir and Orchestra- Baird
Recital Hall, 8 p.m.
- Women's Basketball- MSU vs. Eastern-
Laughlin Health Building, Gym South, 5 p.m.

MSU Calendar of Events-2-2-2-2-2

Wednesday, Feb. 13

Concerts- Band Clinic Preview Concerts- MSU Percussion Ensemble, Robert Schietroma conducting, 7 p.m.; MSU Concert Band, Eugene Norden conducting, 8 p.m.; MSU Symphony Band, Dr. Robert Hawkins conducting, 9 p.m.; MSU Jazz Ensemble, Walter Barr conducting, 10 p.m. All in Baird Recital Hall.

MSU Theatre- "The Dragon" by Yevgeny Schwartz- Button Auditorium, 7:15 nightly through Feb. 15.

Friday, Feb. 15

Band Clinic- Baird Music Hall, through Feb. 17.

Basketball- University Breckinridge vs. Russell, Wetherby Gym, 8 p.m.; MSU Women's Team vs. Charleston; Presbyterian College Laughlin Health Building, Gym South, 7 p.m.

#####

2-4-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Rebecca Shouse, Elizabethtown junior at Morehead State University, is cast in the MSU Theatre production of "The Dragon" being presented Feb. 13-15 at 7:15 p.m. in Button Auditorium.

The play, written by Yevgeny Schwartz, is a classic Russian fairy tale. Dr. William J. Layne is directing and Paul Whaley is the technical director.

The show is "excellent" family entertainment, according to Dr. Layne. All children will be admitted free when accompanied by an adult. Preceding each performance, the audience may tour the theatre facilities and meet the actors.

Miss Shouse has appeared in "Madwoman of Chailott," "The Matchmaker," "Guys and Dolls," "Anastasia" and "Othello" MSU. She was selected as best supporting actress for the 1973 MSU Summer Theatre.

She is the daughter of Mrs. William M. Shouse, 1016 Woodland Dr., Elizabethtown.

#####

2-5-74.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University is offering a 16-day classical tour of Italy and Greece this spring.

The tour, which begins May 20 and closes June 4, includes a history course with two semester hours of credit. J. R. Tinsley, MSU assistant professor of history will direct the tour.

A fee of \$657 plus tuition will be charged. The first day of the tour will be spent en route from the United States to Zurich, Switzerland.

Stops on the tour include Zurich, Innsbruck, Venice, Bologna, Florence, Rome, Naples, Pompeii, Delphi and Athens.

For more information, contact J. R. Tinsley, UPO 767, MSU, Morehead, Ky. 40351.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Sharon Sergent, Baxter sophomore at Morehead State University, is cast in "The Dragon," an MSU Theatre production being presented Feb. 13-15 at 7:15 p.m. in Button Auditorium.

Written by Yevgeny Schwartz, the play is a classic Russian fairy tale. It is directed by Dr. William J. Layne and Paul Whaley is the technical director.

The show is "excellent" for family entertainment, Dr. Layne said. All children will be admitted free when accompanied by an adult. Tickets for adults are \$1.50.

Preceding each performance, the audience may tour the theatre facilities and meet the cast.

Miss Sergent, who has appeared in the MSU Summer Theatre, is the daughter of Mr. and Don Sergent of Rt. 1, Baxter.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Stanley Moore, Ashland junior at Morehead State University, is cast in one of the lead roles of "The Dragon," an MSU Theatre production being presented Feb. 13-15 at 7:15 p.m. in Button Auditorium.

Written by Yevgeny Schwartz, the play is a classic Russian fairy tale. It is directed by Dr. William J. Layne and Paul Whaley is the technical director.

The show is "excellent" for family entertainment, according to Dr. Layne. All children will be admitted free when accompanied by an adult.

Preceding each performance, the audience may tour the theatre facilities and meet the cast.

Moore, the son of Jesse Moore, Rt. 1, Ashland, appeared in "The Wonderful Ice Cream Suit" and "The King and I" at MSU. He is a cartoonist for The Trail Blazer, MSU's campus newspaper, and a member of the Morehead Players.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's debate team won the overall championship last weekend at Marietta College in Marietta, Ohio.

The MSU debaters scored the most total speaker points to win a permanent trophy and the rotating sweepstakes trophy. The team captured four trophies to raise the season total to 37.

A novice team of Gary Padgett, Louisville freshman, and Don Kazee, Ashland sophomore, reached the semifinals. Dan Grigson, Maysville senior, and Carol Snider, Madisonville junior, advanced to the quarterfinals in the varsity division.

Susan Washburn, East Monroe, Ohio, senior, and Kathy Justice, Ashland sophomore, posted a 4-4 record at Harvard University. They defeated Georgetown University, West Virginia University, University of Massachusetts and Fairmont State. They lost to UCLA, Dartmouth, University of Michigan and West Georgia.

MSU will enter four teams this weekend in a tournament at the University of Missouri at St. Louis. Participants include Grigson; Miss Snider; Padgett; Kazee; Miss Justice; Pam Todd, Madisonville junior; Steve Hohmann, Louisville sophomore; and Debbie Poore, Hodgenville sophomore.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A "Panorama of Morehead State University Bands" will be presented Wednesday, Feb. 13, as four bands perform in concert in Baird Recital Hall.

The concert, which is free and open to the public, begins with a 7 p.m. performance by the MSU Percussion Ensemble, conducted by Robert Schietroma.

Eugene Norden will conduct the MSU Concert Band at 8 p.m. and a performance by the MSU Symphony Band, conducted by Dr. Robert Hawkins, will follow at 9 p.m.

The program concludes with a 10 p.m. concert by the MSU Jazz Ensemble, conducted bydWalter Barr.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Department of Military Science is hosting an invitational rifle match Feb. 16 for 11 teams from seven high schools.

Participating schools are Bourbon County, Ashland Paul Blazer, Greenup County, Louisville Seneca, Louisville Thomas Jefferson, Millersburg Military Institute and Fern Creek.

Each four-man team will fire from three positions---prone, kneeling and standing. Each shooter will have 46 minutes totally to fire 10 shots from each position.

Awards go to the top four teams with individual trophies to the top shooter in each position, the top female shooter and the nine shooters with highest total scores.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University Theatre is presenting "The Dragon," a classic Russian fairy tale, Feb. 13, 14 and 15 at 7:15 p.m. in Button Auditorium.

Playing the lead roles in the Yevgeny Schwartz play are Pat Neace, Florence junior; Suzan Allen, Cincinnati freshman; Stan Moore, Ashland junior; Bob Willenbrink, Louisville junior; and Mike Brandenburg, Jacksonville, Ill., freshman.

Dr. William Layne is directing the play and Paul Whaley is the technical director.

The show is "excellent" family entertainment, according to Dr. Layne. All children will be admitted free when accompanied by an adult. Adult tickets are \$1.50 and MSU students will be admitted on their ID cards.

Preceding each performance, the audience may tour the theatre facilities and meet the cast.

#####

2-5-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 6069783-3325

MOREHEAD, Ky.---Alvah McCoy, Mt. Sterling senior at Morehead State University, won the open division of a four-round Swiss chess tournament last weekend at MSU.

Dr. Frank Osborne, associate professor of psychology at MSU, placed second in the open division.

Richard Halbleib, Louisville senior at MSU, won the college division championship and Rick Stigall, a senior at Rowan County High School, won the high school division. Steve Tabor, Louisville senior, was the college division runnerup and Lee Allen, University Breckinridge School freshman, was second in the high school category.

The longest game of the tournament, lasting four hours and 10 minutes, matched Dr. Osborne and Halbleib.

The MSU Chess Club meets each Thursday at 7:30 p.m. in the Adron Doran University Center. The public is invited.

#####

2-6-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University has received a state grant of \$7,520 to develop a materials catalog for adult basic education teachers in Kentucky.

The funds were provided by the state's Adult Education Unit to assist teachers in the selection of classroom materials, according to Dr. Harold Rose, chairman of MSU's Department of Adult and Continuing Education.

Marie Raines of Alamo, Tenn., has been named project director. She holds a master's degree in adult and continuing education from MSU. The project is under Dr. Rose's supervision.

#####

2-6-74

NEWS BRIEFS

MOREHEAD, Ky.---An abstract by Dr. John C. Philley, professor of geoscience at Morehead State University, and James R. Chaplin, associate professor of geoscience, has been accepted for the program of the Southeastern Section of the Geological Society of America.

"Neely Discovered Mississippian Ammonoids and Edrioasteroids from Northeastern Kentucky" will be presented April 5 at a meeting in Atlanta, Ga.

#####

MOREHEAD, Ky.---Dr. George Montgomery, head of Morehead State University's Department of Business Education, will chair a panel Feb. 20-23 at the Chicago convention of the National Association for Business Teacher Education.

More than 300 colleges and universities will be represented at the annual meeting. NABTE is the institutional division of the National Business Education Association.

#####

MOREHEAD, Ky.---An article by Dennis Karwatka, assistant professor of industrial education at Morehead State University, is featured in the current issue of "School Shop Magazine."

The article deals with gas turbine engines and centered around the F58 gas turbine engine in MSU's Department of Industrial Education.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University and the Kentucky Department of Education are conducting a workshop on the metric system on Saturday, Feb. 23, at MSU's Lyman Ginger Hall.

The session begins at 9:30 a.m. and consists of a closed circuit television presentation of the metric system followed by section meetings for elementary, middle and high school teachers.

Teachers will discuss implementation of the system as part of the curriculum in the Kentucky public schools.

The workshop is being conducted in anticipation of the metric system being adopted as the standard measure in the United States, according to Dr. Glenn E. Johnston, head of MSU's Department of Mathematical Sciences.

#####

2-7-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Allen L. Lake, associate professor of biology at Morehead State University, has developed a set of multi-colored filters for certain types of microscopes.

The filters, commercially called "Lake Polychromatic Discs," enable microscope users to see color contrast and structural definition in unstained microscope specimens.

The filters, when teamed with a good standard microscope, provide an effective instrument for learning, Lake said. The unusual effect created in specimens by the filters is expected to be highly motivational to students, the professor added.

Lake has written an instructional handbook to accompany the filters which are marketed by Parco Scientific Co. of Warren, Ohio.

#####

2-8-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Marsha Griffith, Greenup senior at Morehead State University, is presenting a trumpet recital Thursday, Feb. 21, at 8 p.m. in MSU's Baird Recital Hall.

The program, which is free and open to the public, opens with Eugene Bozza's "Badinage." Miss Griffith will be accompanied by the MSU String Orchestra on a work by Orlando Gibbons. She will close with a concerto by Hummel.

Leah Burgess, Louisa junior, will accompany on the piano.

Miss Griffith, who is the reigning "Miss MSU," is the daughter of Mr. and Mrs. Ray Griffith of Rt. 1, Greenup.

#####

2-8-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE; 606-783-3325

MOREHEAD, Ky.---Mike Fralix, Brooksville freshman at Morehead State University, is cast in "The Dragon," an MSU Theatre production being presented Feb. 13-15 at 7:15 p.m. in Button Auditorium.

Written by Yevgeny Schwartz, the play is a classic Russian fairy tale. It is directed by Dr. William J. Layne and Paul Whaley is the technical director.

The show is "excellent" family entertainment, said Dr. Layne. All children will be admitted free when accompanied by an adult.

Preceding each performance, the audience may tour the theatre facilities and meet the cast.

Fralix, the son of Mr. and Mrs. James B. Fralix of Rt. 3, Brooksville, has appeared in six MSU Theatre productions. He is a theatre major.

#####

2-11-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Three Northern Kentucky-Cincinnati area students at Morehead State University are cast in "The Dragon," an MSU Theatre production scheduled Feb. 13-15 at 7:15 p.m. in MSU's Button Auditorium.

They are Suzan Allen, 13 Hamlin Avenue,,Cincinnati, freshman; Patrick Neace, 206 Claxon Dr., Florence, senior; and David Vanderpool, P. O. Box 2042, Hamilton, Ohio, freshman.

The play is a classic Russian fairy tale. It is directed by Dr. William J. Layne and Paul Whaley is the technical director.

All children will be admitted free when accompanied by an adult. Preceding each performance, the audience may tour the theatre facilities and meet the cast.

#####

2-11-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, KY.---Three Morehead State University students from the Dayton, Ohio, area are cast in "The Dragon," an MSU Theatre production scheduled Feb. 13-15 at 7:15 p.m. in MSU's Button Auditorium.

They are Cynthia Karns, junior, 3101 Allendale Dr., Kettering; Pam Kelly, freshman, 3365 Lawson Dr., Dayton; and Joe Myers, 1693 Shady Lane, Dayton.

The play is a classic Russian fairy tale. It is directed by Dr. William J. Layne and Paul Whaley is the technical director.

All children will be admitted free when accompanied by an adult. Preceding each performance, the audience may tour the theatre facilities and meet the cast.

#####

2-11-74

Special to The Morehead News

Morehead State's basketball Eagles dropped to a second-place tie in the Ohio Valley Conference Monday night on a 94-83 loss to Austin Peay.

James (Fly) Williams of Austin Peay scored 28 points to lead the Governors to sole possession of first place in the OVC.

MSU took an early lead but Austin Peay went ahead at 14-13 with 13:11 remaining in the first half and never trailed again.

Leonard Coulter, hampered by foul trouble, scored 28 points for MSU. Also in double figures were Eugene Lyons, 15; Lowell Ashby, 12; Arch Johnson, 11; and Howard Wallen, 10.

The loss dropped MSU's record to 6-3 in the OVC and 11-8 overall.

MSU had retained a share of the OVC lead by defeating Murray State 94-86 on Saturday. A pressure defense and hot shooting by Coulter, Johnson and Ashby sparked the winning effort.

Coulter hit 14 of 19 field goal attempts scored 30 points and grabbed 11 rebounds. Johnson added 22 points. In a reserve role, Ashby connected on six of eight shots on 12 points.

George Williams, a reserve center, blocked six shots and had 11 rebounds.

The Eagles play at Western Kentucky Saturday at noon in a regionally televised game. It will be carried locally on Channel 27. They travel to Middle Tennessee Monday night.

#####

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

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's athletic committee voted Friday to begin accepting applications for head basketball coach.

Dr. R. H. Playforth, committee chairman, said a seven-member screening committee would be named early next week to select finalists who will be interviewed by the entire athletic panel.

Playforth, dean of MSU's School of Social Sciences, said applications should be directed to him.

In other action at Friday's special meeting, the group approved appointment of a committee to make a "comprehensive" study of women's intercollegiate athletics and to make recommendations before the opening of the fall semester. Mrs. Gaye Osborne, assistant professor of health, physical education and recreation, will chair the panel.

#####

2-15-74

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Thru February 22 Art Exhibit, mixed media--works by Candy Barbee, Cathie Harris and Dorothy Rochelle--Third Floor, Library.
- Thru February 24 "Sistine Ceiling Seen for the First Time"--photograph exhibit--Claypool-Young Art Gallery, open daily.
- Each Friday Folk and square dancing for beginning and experienced couples--Laughlin Health Bldg. dance studio, 8-10 p.m. Open and free to the public.
- Thursday, Feb. 21 Contemporary Religious Music Concert "Truth" Button, 8 p.m. Tickets, \$1 advance, available from campus ministers; \$1.50 at the door.
- Senior Recital--Marsha Griffith, trumpet--Baird Recital Hall, 8 p.m.
- Friday, Feb. 22 Bloodmobile--Drill Room, Button--9 a.m.- 5 p.m.
- Swim Meet--MSU vs. Union College--Senff Natatorium, 6 p.m.
- Saturday, Feb. 23 Metric System Workshop--Ginger Hall, 9:30 a.m.
- Monday, Feb. 25 Art Exhibit--Drawings, oils and prints by Linda Allen--Third Floor, Library, through March 8.
- Basketball--MSU vs. East Tenn., 7:30 p.m., Jr. Varsity vs. E. Tenn. Jr. Varsity, 5:30 p.m. Wetherby Gymnasium.
- Painting Exhibition--works of Juanita Todd--Claypool-Young Art Gallery, through March 29.
- Senior Recital--Diane Lambert, percussion--Baird Recital Hall, 8 p.m.

Calendar of Events-2-2-2-2-2

Tuesday, Feb. 26 Concert--Chamber Singers--Baird Recital
Hall, 8 p.m.

Wednesday, Feb. 27 Basketball--MSU vs. Marshall, 7:30 p.m.;
Jr. Varsity vs. Marshall, Jr. Varsity,
5:30 p.m.--Wetherby Gymnasium.

 Senior Recital--Frank Oddis, percussion;
Ken Smelko, percussion--Baird Recital Hall,
8 p.m.

Thursday, Feb. 28 District Basketball Tournament--Wetherby
Gymnasium, through March 2.

 Senior Recital--Mark Seay, piano--Baird
Recital Hall, 8 p.m.

#####

2-19-74

Registration is scheduled March 4 through March 11 for 11 classes to be taught the second eight weeks at Morehead State University.

Students presently enrolled should contact the deans of their schools and go through the "add" process. Students enrolling for the first time should see the dean of undergraduate programs.

Courses to be offered include four sections of Education 100, Orientation in Education, which are open to sophomores and above; two sections of tennis; two track and field classes; badminton; soccer; field hockey; and career exploration.

All of the courses carry one hour credit, except industrial Education 199, Career Exploration, which is two hours. All classes, except Education 100, are open to students on all levels. Classes begin Monday, March 18.

For further information, contact Dr. Harry Mayhew, assistant dean of undergraduate programs.

#####

2-19-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Pat O'Rourke, a Morehead State University graduate, played a minor role in the controversial movie, "The Exorcist."

O'Rourke, who is director of development at Wheeling College, was cast as an extra when portions of the film were made in Washington, D.C.

#####

2-19-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Students from Ashland's Paul Blazer High School won the sweepstakes, best play, best actor and best actress awards Saturday at Morehead State University.

They were competing in the annual Morehead Region High School Drama Festival sponsored by the Kentucky High School Speech League. Dr. James E. Quisenberry, MSU associate professor of speech, directed the festival.

Nat Beloat of Ashland Paul Blazer was named "best actress" and Jimmy Dykes of Paul Blazer was picked as "best actor." They appeared in excerpts from "Story Theatre" which was selected as "best play."

Performances by Deming High School students of "Wizard of Oz" and Mason County High School students of "Funeral Jazz" were rated excellent.

The winners advance to the state drama festival March 1 and 2 in Lexington.

#####

2-19-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University is the home of a new nationally-circulated journal, "The Technical Writing Teacher."

Dr. Donald H. Cunningham, MSU associate professor of English, is editor of the journal of the National Association of Teachers of Technical Writing. The first issue was distributed recently.

The fall issue includes articles by nationally-eminent technical writing specialist John Walters and review articles by Dr. Charles J. Pelfrey, MSU professor of English, and Dr. James E. Quisenberry, MSU associate professor of speech.

Dennis Karwatka, MSU assistant professor of industrial education is a contributor to the second issue, now ready for printing.

Dr. Cunningham, who received his doctoral degree from the University of Missouri, is compiling a bibliography on technical writing.

The journal is published three times a year. Persons interested in subscribing or in joining the Association of Teachers of Technical Writing should contact Dr. Cunningham at UPO 685, MSU, Morehead, KY 40351.

#####

2-19-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's Department of Nursing and Allied Health is sponsoring a "Career Opportunities Day" on Thursday, March 7.

More than 30 health-care agencies will conduct information sessions and demonstrations.

Registration is scheduled from 8 a.m. to 9 a.m. in the Cassity Building. Information sessions go from 9 a.m. until noon and from 1 p.m. to 2:30 p.m. A tour of nursing and other health facilities begins at 2:30 p.m.

More information is available from Mrs. Doris McDowell, Chairman, Department of Nursing and Allied Health, MSU, Morehead, Ky. 40351.

#####

2-21-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

By PRISCILLA COX
MSU Student Journalist

MOREHEAD, Ky. --- If you're not familiar with "Fandom," "fanzine" or the "CCA," you're probably not a comic book collector.

Dr. Jerry Howell, director of environmental studies at Morehead State University, is a member of Fandom, a group of more than 20,000 persons who take comic books seriously.

"I became interested in collecting comics as a hobby about five years ago," Dr. Howell said. "I thought I would like it and now I have about 4,000 comics plus other material on comic characters, including movie-related items." All of his comics are card-catalogued for easy reference as to where purchased, date and price.

The most expensive comic is Action No. 1, 1938, with the introduction of "Superman." It originally sold for 10¢ and now is worth \$1,800. There are nine copies in existence.

Dr. Howell says prices of old comics are misleading because only those which sell at high prices make the news. "Every old comic certainly is not worth \$1,800," he said.

Dr. Howell specializes in "Pogo" comics and has almost every issue. His wife, Lois, gave him the No. 1 "Pogo" book as a birthday present.

(MORE)

Jerry Howell, comic collector-2-2-2-2

His other favorites are "Bugs Bunny" and "Mickey Mouse" and the superhero characters, "Superman," "Batman" and "Wonder Woman."

"Changes have taken place in comics over the years," Dr. Howell said. "The first comics were all adventure or comedy. But in the past five years moral implications have been evident."

Current comics are not as violent as the early ones, he reported. "During the 1950's, comics were extremely violent and gruesome, the ecologist added.

Following an outcry of concern by Dr. Frederick Wertham, a psychiatrist, a congressional subcommittee was formed to study the matter. They asked the comic industry to regulate itself. As a result, the Comics Code Authority was established in 1954. Each comic since that time must bear the seal of approval of the CCA.

In addition to subscribing to "fanzines," which carry articles and advertising about comics and "The Buyer's Guide," Dr. Howell is a frequent visitor to bookstores, junk stores, garage sales, and "flea markets" in pursuit of old comics. He also attends conventions of collectors held round the country where a great deal of trading goes on.

His hobby has led to the development of a one-hour course, "The Comic Book in America as Literature," which he will teach during May in MSU's three-week Intersession.

Persons trying to contact Dr. Howell should call his home any Saturday about 9:30 a.m. That's when he watches old Flash Gordon serials on television.

#####

2-22-74pc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The world's longest continuous telephone conversation has ended.

Morehead State University President Adron Doran told his wife, Mignon, "I love you, too" at 4:07 p.m. on Wednesday to end a 724-hour conversation between Sigma Nu fraternity and Kappa Delta sorority.

The Dorans started the marathon call at 12:07 p.m. on Jan. 21.

The "Greek connection" broke the former world record of 691 hours and six minutes set in 1969 at Western Michigan University.

Sixty-six students talked in one-hour shifts around the clock in the hook-up between Cartmell Hall, a men's residence hall, and Nunn Hall, a women's residence hall.

Proceeds collected from the "Phon-a-thon" will go to the Ruth Lyons Christmas Fund in Cincinnati which supplies toys and other items to children's wards in hospitals in Kentucky, Ohio and Indiana.

#####

2-21-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Kenda Lee of Lamar, Mo., is presenting a junior oboe recital Sunday, March 3, at 3 p.m. in Baird Recital Hall at Morehead State University.

The program, which is free and open to the public, includes works by Handel, Bach, Steiner, Bartok and Schumann. Nanette Moore, Jeffersontown sophomore, is the accompanist.

Miss Lee, the daughter of Mr. and Mrs. Richard J. Lee of Lamar, is a member of the MSU Symphony Band, Orchestra and Concert Choir. She appeared in the 1973 "Miss MSU Pageant" and was a member of the 1973 Homecoming Court.

#####

2-21-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---An exhibit of paintings by Juanita Todd, associate professor of art at Eastern Kentucky University, will be displayed Feb. 25 through March 29 in the Claypool-Young Gallery at Morehead State University.

Miss Todd, a Lexington native who joined the ECU faculty in 1960, has exhibited regionally and nationally. She won first prize in the 1971 Women Artists of Kentucky exhibition at the Thor Gallery in Louisville.

Other awards include the Liberty National Bank Purchase Award, the Burdorf Painting Award and the Crit Club Award, all from Louisville's J.B. Speed Museum, and a purchase award from the Berea College Drawing Biennial.

The exhibit is open to the public. Gallery hours are 9 a.m. to 5 p.m. weekdays and 1 to 4 p.m. on Saturday and Sunday.

#####

2-21-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A team from Greenup County High School won second place among 10 teams competing in the recent Morehead State University High School Rifle Tournament.

Members of the second-place team were Dick Edgington, Joe Erwin, Dennis Lewis and Bill Lozier Jr.

In individual competition, Erwin finished fourth; Lozier, fifth; Edgington, eighth;; and Gary McCoy, ninth. GCHS entered three teams in the match.

#####

2-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

A series of weekly television programs on the city and campus cable systems has been launched by Morehead State University's Center for Telecommunications.

Entitled "MSU Presents," the series is telecast each Thursday at 8 p.m. on Channel 2. Audio portions of the programs are aired at 10 p.m. on Thursdays by WMKY Radio.

The schedule includes:

Feb. 28, MSU Chamber Singers.

March 7, News Conference (Ed Perrine, Health Development Association).

March 14, "Roberta and Friends."

March 21, News Conference.

March 28, Rap Session (Jessamine County High School).

April 4, MSU Students Talk With President Doran (1974-76 budget).

April 18, News Conference.

May 2, News Conference.

Programs for April 11 and April 25 will be announced shortly.

#####

2-22-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Thomas Jefferson High School teams won first and third places and placed four shooters in the top nine at the recent Morehead State University High School Rifle Tournament.

Competing with 10 other high school teams, the TJHS team of Billy Sims, Lisa Meek, Valerie Hagan and Ken Carver finished first. Placing third was the team of Tammy Branderburg, Monte Keith, Sharon Dye and Bruce Bowman.

Sims won first place in the kneeling category and Carver was first in the standing position. Miss Hagan was the high woman shooter. They placed first, second and third, respectively, in individual competition. Monte Keith finished seventh.

Ginny Street of Fern Creek High School placed sixth in individual competition.

#####

2-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Mark Seay, Tipp City, Ohio, senior at Morehead State University, is presenting a piano recital Thursday, Feb. 28, at 8 p.m. in MSU's Baird Recital Hall.

The program, which is free and open to the public, includes works by Rachmaninoff, Beethoven and Ginastera.

A member of Sigma Phi Epsilon social fraternity and Phi Mu Alpha professional music fraternity, Seay is the son of Mr. and Mrs. William G. Seay of 439 N. Third St., Tipp City. He is a graduate of Troy High School.

#####

2-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky. --- Albert Evans, assistant librarian at Morehead State University, has been elected secretary of the Kentucky Audio-Visual Association.

New officers were announced at a graphics workshop during the group's winter meeting in Louisville.

#####

MOREHEAD, Ky. --- An article and a book review by Dr. Stuart Sprague, associate professor of history at Morehead State University, have been published in the January issue of "The Register" of the Kentucky Historical Association.

The article is entitled "The Canal at the Falls of the Ohio and the Three Cornered Rivalry." Dr. Sprague reviewed "The Pictorial History of the American Revolution" by Rupert Furneaux.

#####

MOREHEAD, Ky. --- Dr. Ben V. Flora Jr., associate professor of mathematics at Morehead State University, is the author of an article appearing in the January issue of the "American Mathematical Monthly."

His work is "First Hand Experience with Independent Study of Mathematics for Prospective Secondary Mathematics Teachers." He was recently appointed to the publications committee of the School Science and Mathematics Association.

(Special to Mr. Bill Powell, The Courier-Journal, Paducah)

The Center for Telecommunications at Morehead State University is involved in two types of television programming on the campus and community cable systems.

The major outlet is Channel 2, a common channel on both systems which originates from the University. The community system has more than 2,500 subscribers and the campus hookup has about 275 connections in faculty and student housing and classrooms.

Informational programming on Channel 2 consists of a 24-hour presentation of announcement cards which are displayed on a revolving wheel. Announcements are limited to campus events sponsored by a University group for the general public. Notes on meetings of campus groups are included when space is available.

The audio portion of Channel 2 is WMKY, a 50,000-watt FM radio station licensed by the University. Operating at 90.3 on the dial, the station programs from 6 a.m. to midnight each day. (Locally-produced programs are indicated on the attached schedule.)

Two regularly-produced series of television videotapes are played on Channel 2. Each home football and basketball game is videotaped and replayed the same night.

Center for Telecommunications 2-2-2-2-2

The tapes also are made available to all cable systems which have video tape recorder capability and are within 12 hours delivery. Five systems currently replay the games. The games are announced by university students and direction and engineering is done by staff professionals.

The other series which is regularly scheduled on Channel 2 is "Morehead State University Presents....." A variety of material is presented each Thursday at 8 p.m. Half of the programs are news conferences with guests from the University and region who are questioned by communications students enrolled in a special internship class. Dr. Adron Doran, president of Morehead State University, appears periodically as a means of communicating directly with the student body. Cameramen, floor managers, audio engineers and other technicians are students enrolled for internship credit. The series incorporates special programs from the music and art departments.

The second level of cable utilization at MSU is confined to the campus system and utilizes channels 4, 5 and 6. Playback of Kentucky Educational Television programs, closed circuit programs and programs taken from commercial stations are viewed in classes.

As the academic program grows, regular programs will be produced and presented on the campus and community cable systems.

Center for Telecommunications 3-3-3-3

Programming now averages about two hours per week from the main studios which have black-and-white commercial equipment. Present programming is available to the campus and community on Channel 2. Announcements and WMKY audio are provided at all other times.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Faculty visitation teams from Morehead State University are visiting two Pike County high schools Wednesday, Feb. 27.

Scheduled to visit Dorton High School are Linda Dismuke Krute, instructor of home economics; Don Flatt, associate professor of history; Dr. Charles Pelfrey, professor of English; and Dr. James Smiley, associate professor of business education.

Eight faculty members will be visiting Virgie High School. They include Dr. Betty Bailey, head of the Department of Home Economics; Dr. William Falls, head of the Department of Science Education; Dr. Roger Hammons, assistant professor of mathematics; Charles Jenkins, associate professor of chemistry.

Also going to Virgie are Dr. Perry LeRoy, professor of history; Dr. George Montgomery, head of the Department of Business Education; Dr. James Spears, associate professor of biological sciences; and Victor Venettozzi, associate professor of English.

#####

2-25-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Cynthia D. Corbin, Heath, Ohio junior at Morehead State University, is among 32 coeds vying April 3 and 4 for the title of "Miss MSU" in the seventh annual pageant.

She is the daughter of Mr. and Mrs. Loyd Corbin of 92 Lancaster Dr., Heath, and is a graduate of Heath High School.

Half of the contestants will present their talent on the first night while the others are judged in swimsuit and evening gown competition.

Five judges considering beauty, talent and poise will choose a successor to the current Miss MSU, Marsha Griffith of Greenup, Ky.

The Miss MSU Pageant is an official preliminary of the Miss Kentucky Scholarship Pageant which sends its winner to the Miss America Pageant in Atlantic City.

Miss Corbin, a physical education and recreation major, is a member of Chi Omega social sorority. She is also on the MSU gymnastics team.

#####

2-25-74tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---"Endgame," a student-directed production, will be presented March 5-8 in Morehead State University's Little Theatre.

The play by Pulitzer Prize-winning author Samuel Beckett is directed by David Williams, South Shore junior. Becca Shouse, Elizabethtown junior, is the set designer.

Cast members are Ronnie Harris, Fairdale senior; Brad Fahrney, Dayton, Ohio, senior; Cynthia Karns, Kettering, Ohio, junior; and Carl David Burks, Shelbyville sophomore.

Curtain time is 8:15 p.m. Admission is \$1.50 for non-students and 50 cents for children. MSU students are admitted free on ID cards.

#####

2-25-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Deborah Criswell, Columbus, Ohio senior at Morehead State University, is one of 32 coeds vying April 3 and 4 for the title of "Miss MSU" in the annual campus pageant.

She is the daughter of Mr. and Mrs. Ronald Criswell of 1099 Gilcrest Ave., Columbus, and is a graduate of Hamilton Township High School.

Half of the contestants will present their talent the first night while the others are judged in swimsuit and evening gown competition.

Five judges considering beauty, talent and poise will choose a successor to the current Miss MSU, Marsha Griffith of Greenup, Ky.

The Miss MSU Pageant is an official preliminary of the Miss Kentucky Pageant which sends its winner to the Miss America Pageant in Atlantic City.

Miss Criswell, an English major, is a member of Delta Gamma social sorority and was 3rd runner-up in the 1973 Miss MSU Pageant.

#####

2-25-74tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two Louisville debaters helped Morehead State University capture six trophies last weekend in a tournament at The Citadel in Charleston, S.C.

Sophomore Steve Hohmann, 3005 Dundee Rd., (Zip 40205), teamed with Debbie Poore, Hodgenville sophomore, to post a 6-1 record and reach the quarterfinals. He was selected as fourth best speaker in the varsity division.

Freshman Gary Padgett, 7508 Deep Hollow Rd., (Zip 40228) and Carol Snider, Madisonville junior, received a trophy for recording a 5-2 record and reaching the quarterfinals in the junior division.

Susan Washburn, East Monroe, Ohio, senior, and Kathy Justice, Ashland sophomore, finished second in the varsity competition. Miss Washburn was picked as third best speaker and Miss Justice won fifth place.

#####

2-26-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Morehead State University's debaters won six trophies and won three of the top five varsity positions last weekend at the Citadel in Charleston, S. C.

Susan Washburn, East Monroe, Ohio, senior, and Kathy Justice, Ashland sophomore, placed second in the varsity division and posted a 6-3 record. Miss Washburn was named third best speaker and Miss Justice won the fifth-place award.

A team of Debbie Poore, Hodgenville sophomore, and Steve Hohmann, Louisville sophomore, reached the quarterfinals and finished with a 6-1 record. Hohmann received the fourth speaker award.

Carol Snider, Madisonville junior, and Gary Padgett, Louisville freshman, reached the quarterfinals in the junior division and closed with a 5-2 mark.

The six trophies raises the season total to 47. MSU closes its regular season this weekend at Eastern Kentucky University.

#####

2-26-74gm

NEWS

GTE

GENERAL TELEPHONE

GENERAL TELEPHONE COMPANY OF KENTUCKY
P.O. BOX 1650, 2001 HARRODSBURG ROAD, LEXINGTON, KENTUCKY 40507
A part of General Telephone & Electronics

Release Date:

Thursday, February 14, 1974

FROM: HUGH I. STROTH, JR.
Public Information Manager
2001 Harrodsburg Road, Lexington
Phone 277-6115

SUMMARY: College students in Kentucky are talking around the clock in effort to set new record for world's longest telephone call; GTE subsidiary's phones are being used in unusual 30-day-long conversation.

MOREHEAD, Kentucky--If 66 students at Morehead State University don't wear out their vocal cords in the next week, they'll talk themselves into setting a new record for the "world's longest telephone call".

The 31 members of the Sigma Nu Fraternity are taking turns talking around the clock with the 35 coeds at the Kappa Delta Sorority in an effort to make a phone call that will continue without a break for 720 hours until February 20. The stunt has a serious side, too: It's being used to raise funds for a charitable organization.

The "Greek Connection" was set up at 12:07 p.m. on Monday, January 21, when Dr. Adron Doran, MSU's president, officially dialed the sorority's number from Sigma Nu quarters. The call was answered by the university's First Lady, Mrs. Doran, who along with President Doran, made the first contribution to the drive. Both are honorary members of the two groups.

M O R E

Assistance also came from General Telephone Company of Kentucky which provides communications services to the university. The company, a subsidiary of General Telephone & Electronics Corporation, asked its maintenance technicians to make sure the students' connection remains clear and unbroken as long as the call lasts.

Charity To Benefit From Call

MSU students are out to break the record set at Western Michigan University in Kalamazoo where students in a men's dormitory called a women's dorm on October 23, 1969, and didn't break the connection until November 21. That call, which ran 691 hours and six minutes, is currently listed in record books as the world's longest.

Unlike their parents, who crammed phone booths and swallowed goldfish merely to set strange new records, the MSU undergraduates are trying to collect money for a useful purpose as well. As a result, they're asking interested spectators and the community to contribute to the Ruth Lyons Christmas Fund, which provides toys and other items to children's wards in hospitals in parts of Kentucky, Ohio, and Indiana.

According to Steve George, a Junior from West Jefferson, Ohio, the idea for the non-stop call was born one blustery winter night when the Sigma Nu brothers were trying to come up with an entertaining yet worthwhile project for the group. The plan was enthusiastically picked up by the Kappa Delta members and endorsed by university officials. General Telephone of Kentucky reassured participants that the ultra-long connection would not harm telephone equipment at the school.

Participants Talk Enthusiastically

Janet Collins, a Junior from Xenia, Ohio, said support for the "Phon-A-Thon" has grown to the point where talkers are extending their assigned one-hour shifts

to periods as long as six hours.

With this kind of enthusiasm, a new world's record is bound to be set at Morehead, participants agree. The only thing they have to fear is laryngitis.

#

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Five Morehead State University faculty members are visiting Lee County High School, Friday, March 1.

Members of the visitation team are Dr. Thelma Bell, professor of home economics; Mrs. Betty Porter, assistant professor of nursing; Mrs. Patti Rai Smith, instructor of home economics; Kenny Wade, assistant professor of agriculture; and George Young, associate professor of political science.

####

2-27-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---A path that could lead to the Miss America Pageant begins here Wednesday, April 3, when 32 Morehead State University coeds compete in the seventh annual Miss MSU Pageant.

Sixteen contestants present their talent April 3 while the others are judged in swimsuit and evening gown competition.

Five judges considering beauty, talent and poise will select a successor to the current Miss MSU, Marsha Griffith of Greenup. The new titlist will be crowned Thursday, April 4.

The Miss MSU Pageant is an official preliminary of the Miss Kentucky Pageant which sends its winner to the Miss America Pageant in Atlantic City.

Admission each night is \$1.50. The Miss MSU Pageant is sponsored by the University's Interfraternity and Panhellenic councils.

#####

2-27-74tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. George S. Tapp, associate professor of psychology at Morehead State University, is conducting workshops in "Behavior Modification Procedures for Teachers " during March and April in Ashland and Prestonsburg.

The course, which is open to college juniors, seniors and graduate students, carries one semester hour of credit. The tuition is \$18 for undergraduates and \$27 for graduate students.

Class meetings are scheduled at Ashland's Paul Blazer High School on Saturday, March 2, from 9 a.m. until 4 p.m. and Friday, April 5, from 6 p.m. to 9 p.m.

The sessions at Prestonsburg Community College meet on Fridays from 6 p.m. to 9 p.m. The dates are March 22, April 19 and April 26.

For more information, contact Dr. Tapp, School of Education, MSU, Morehead, Ky. 40351.

#####

2-27-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Susan Allen and Peggy Harrell of Morehead are among 32 coeds vying April 3 and 4 for the title of "Miss Morehead State University" in the seventh annual pageant.

Miss Allen is the daughter of Mr. and Mrs. J. E. (Sonny) Allen and Miss Harrell is the daughter of Mr. and Mrs. Bill Harrell. Both girls are graduates of University Breckinridge School.

Half of the contestants will present their talent on the first night while the others are judged in swimsuit and evening gown competition.

The five judges, considering beauty, talent and poise, will choose a successor to the current Miss MSU, Marsha Griffith of Greenup.

U Pageant is a preliminary of the
ant which sends its winner to the
tic City.

a junior art major, is a member of

, a sophomore radio-TV major, is
ity and a varsity cheerleader.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Four Morehead State University music students finished high in the recent National Association of Teachers of Singing State Student Auditions at Richmond to qualify for regional competition.

David Conrad, Falmouth freshman, placed second in the division for college freshman and sophomore men.

Cheryl Melloan Carr, Louisville senior, won second place in upper division college women.

Kenton Cooper, Ashland senior, and Bruce Richardson, Glendale junior, ranked second and third, respectively, in upper division college men competition.

Melissa Turner, a Maysville High School senior who studies with Mrs. Anne Beane of MSU, placed second in the high school division.

The students compete April 4-6 in the regional student auditions at Maryville College in Maryville, Tenn.

#####

2-28-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

Morehead State University has a champion giver of the "gift of life."

John Collis, director of MSU's University Store, has donated seven gallons and one pint of blood to the American Red Cross on Bloodmobile visits to Rowan County.

"I believe we should be prepared for emergencies rather than reacting to them," he said.

Collis is the most active participant in the blood program in this area but says he is not trying to set any records. He started giving blood locally in 1951 and has contributed 57 pints.

"The only reason a person should contribute blood is to give a part of themselves that can't be given in any other way," he said.

"If you wanted to give your best friend something, this would be the most desirable thing you could do."

Collis is also involved in other community activities. He headed the 1973-74 United Fund Drive, is chairman of the Methodist Church Administrative Board and is active in scouting.

Blood may be donated to the Red Cross up to five times a year with at least 56 days between sessions.

#####

2-28-74pc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Three Morehead State University seniors are becoming "maestros" next fall.

Selected to teach English at Briam Institute in Madrid, Spain, were Spanish majors Vincent Alonzo of Westwood, N.J., Carmen Turull of Germantown, Ohio, and Marian Terry of Cincinnati.

"Maestro" is the Spanish word for teacher on the high school level. Through contacts made by Dr. Olga Mourino, their Spanish professor at MSU, the three May graduates will spend a year in Spain.

"We will be teaching students ranging in age from 14 to middle age," said Miss Turull. "Most of the younger students will be asking questions in Spanish and that requires that we know how to speak the language."

Miss Turull and Miss Terry spent last summer in Spain and each was in Madrid more than a month.

Miss Terry attended a branch of Schiller College and studied Spanish literature. "I'm looking forward to renewing freindships I made last summer," she said.

Miss Turull studied a month at the University of Madrid and spent two weeks touring Spain. She was selected for the trip by the MSU Spanish Club which paid about 70 per cent of her expenses.

"I feel we will be learning more than the students," Miss Turull said. "We will be living with Spanish families which should enrich our cultural experience."

(MORE)

MSU Spanish Students 2-2-2-2-2

Alonzo, who has not visited Spain, called the job "a fantastic opportunity." Like the two coeds, he studied Spanish three years in high school and obtained a major in the language at MSU.

One other MSU graduate, Georgia Lewis, of Big Laurel, Ky., spent the 1972-73 school year teaching in Spain and said she thoroughly enjoyed it.

"We are all grateful for Dr. Mourino's efforts," Miss Turull said. "We will spend the next few months brushing up on our Spanish and English grammar. We can hardly wait to go."

#####

2-28-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Several employee of the A. O. Smith Co. in Mt. Sterling are reading more these days and enjoying it.

Dr. William C. Hampton, director of the Reading Center at Morehead State University, is conducting a reading improvement workshop at the company's plant.

The class, which meets Mondays from 6 p.m. to 8:30 p.m., includes 13 supervisory personnel and engineers, the wife of a quality control engineer and one MSU student. Seven students are taking the course for three hours of graduate credit and eight others are enrolled for undergraduate credit.

"The aim of the class is to improve the reading efficiency, comprehension, critical reading skills and skimming and scanning abilities," said Dr. Hampton.

"This is the first course offered in a regional manufacturing plant and is in keeping with MSU's regional university concept," he added.

Mrs. Roth, who is taking the course "to improve my reading skills," said, "Maybe I can get caught up on what I miss by staying at home."

(MORE)

Reading Project 2-2-2-2-2

"Most of us recognize our need for better reading efficiency and we are all improving," said David Rader, the company's supervisor of safety and training who helped set up the course. "We are learning how to scan and pick up what's important."

Jim Stephens, the personnel supervisor, said the course helps him save time. "I have learned to sort material as to what I want to comprehend. I have applied it to my work with memos, records and literature."

Stephens said he hopes the in-plant instruction will be expanded. The company is refunding the tuition paid by its employees.

"I can retain more of what I've read since beginning the course," said Irvin Hepner, a manufacturing engineer who has been out of high school for 20 years. He now is an MSU freshman.

"The course is very interesting," Hepner added. "It can help me be of more benefit to the company. We can always do better."

#####

3-1-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Steve Dennison, Louisville junior at Morehead State University, has been sworn into the Army ROTC advanced corps.

A 1971 graduate of Western High School, he is the son of Mr. and Mrs. Evert L. Dennison, 2538 Martin Ave. (Zip 40216).

After completing the two-year advanced course, Dennison will be commissioned a second lieutenant.

#####

3-1-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Sue Burgess, Louisa junior at Morehead State University, has been sworn into the advanced corps of MSU's voluntary Army ROTC program.

A veteran of three years in the U.S. Navy, Miss Burgess is the daughter of Mr. and Mrs. Robert Burgess of Louisa. She is a sociology major and a graduate of Louisa High School.

After completing the two-year advanced course, she will be commissioned a second lieutenant.

###

3-1-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Ronnie Towater, Louisville senior at Morehead State University, has been designated a "Distinguished Military Student" in MSU's voluntary Army ROTC program.

"Distinguished Military Students" are selected on the basis of leadership and interest in the military. They must rank in the top third of their military science class and in the upper half of their graduating class.

A 1971 graduate of Thomas Jefferson High School, Towater is the son of I. A. Towater, 4108 Quiet Way, Louisville. The recipient of a four-year Army ROTC scholarship, he is a member of the varsity rifle team, Raider Company and Scabbard and Blade military honor society.

#####

3-1-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Sharon Goldsberry, Chillicothe, Ohio freshman at Morehead State University, was selected to reign as the recent "Military Ball Queen."

A cadet in MSU's voluntary Army ROTC program, Miss Goldsberry was sponsored by the Raider Company. A Raider and a cadet corporal, she outpolled 13 other contestants.

Miss Goldsberry is a member of the Pershing Berets Drill Team, Delta Zeta sorority and the Student Government Association. A physical education major, she is the daughter of Mr. and Mrs. James F. Goldsberry, Rt. 1, Chillicothe, Ohio.

####

3-1-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/ 783-3325

MOREHEAD, Ky.---Morehead State University's debate team won the Eastern Kentucky Bluegrass Tournament last weekend and raised its season trophy count to 50.

Debbie Poore, Hodgenville sophomore, and Gary (Rook) Padgett, Louisville freshman, defeated Washington and Lee in the final round to win the tournament for first and second-year debaters. They posted an 8-1 record.

Carol Snider, Madisonville junior, was selected as the tournament's top speaker. She and Liz Everman, South Shore freshman, teamed for a 5-2 overall mark and reached the quarterfinals.

Miss Poore increased her record in elimination rounds to seven wins in eight encounters.

The MSU debate squad is coached by George (Skip) Coulter, assistant professor of speech.

#####

3-4-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky. --- Dr. Jack E. Wilson, chairman of the Division of Communications at Morehead State University, and Don Holloway, MSU's director of telecommunications production, attended the recent executive committee meeting of the Kentucky Association of Communication Arts in Louisville.

Dr. Wilson is chairman of the committee on certification. Holloway, a past president of KACA, is a member of the committee. Marvin Philips, MSU associate professor of dramatic art, was appointed chairman of the KACA nominating committee.

#####

MOREHEAD, Ky. --- An article by Dr. Stuart Sprague, associate professor of history at Morehead State University, has been published in "The Journal of Spelean History."

The article, entitled "Newspapers: A Fugitive Search for Spelean History," mentions an extensive account of Carter Caves which appeared in an Ironton, Ohio, newspaper in 1856.

#####

MOREHEAD, Ky. --- Dennis Karwatka, assistant professor of industrial education, has been appointed editor of the Kentucky Industrial Education Association bulletin. It is published three times annually.

#####

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

Thru March 8 MSU Theatre--"Endgame"--Combs Little Theatre,
8:15 nightly.
Art Exhibit--drawings, oils and prints by Linda
Allen Chaffins--Third Floor, Library.

Thru March 29 Painting Exhibition--works of Juanita Todd--
Claypool Young Art Gallery

Thursday, March 7 Career Opportunities in Allied Health--Cassity
Building Assembly Room, 9 a.m.-2:30 p.m.

Saturday, March 9 Spring vacation begins

Sunday, March 10 WMKY Programs--The Clinch Mountain Boys Concert,
7 p.m.; Concert of the Week--Utrecht Symphony
Orchestra, 2 p.m.

Sunday, March 17 WMKY Program--Carmen McRae Jazz Concert, 7 p.m.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

Marty Hinson, Morehead senior at Morehead State University, and Bill Kegley, Haldeman sophomore, received awards in a contest sponsored by "Inscape," MSU's literary magazine.

At a recent poetry reading sponsored by the magazine and the Literary Arts Club, Mrs. Hinson received first prize in the art contest. Kegley won second place in the poetry competition.

Gary Light, Hopkins, S. C., graduate student, received first prize in the poetry category and Maryanne Walters, Cincinnati junior won the short story competition.

The spring issue of "Inscape" will be published before the end of March.

#####

3-5-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

About 30 health-care agencies will conduct information sessions and demonstrations Thursday as Morehead State University's Department of Nursing and Allied Health sponsors a "Career Opportunities Day."

Registration begins at 8 a.m. in the Lloyd Cassity Building.

Information sessions are set from 9 a.m. until noon and from 1 p.m. to 2:30 p.m. A tour of nursing and other health facilities begins at 2:30 p.m.

#####

3-5-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

"Endgame," a student-directed Morehead State University Theatre production, will be presented Thursday and Friday at 8:15 p.m. in the Little Theatre.

Cast in the Pulitzer Prize-winning play by Samuel Beckett are Ronnie Harris, Fairdale senior; Brad Fahrney, Dayton, Ohio, senior; Cynthia Karns, Kettering, Ohio, junior; and Carl David Burks, Shelbyville sophomore.

The play is directed by David Williams, South Shore junior, and Sharon Sergent, Baxter sophomore, is assistant director. Becca Shouse, Elizabethtown junior, is set and costume designer.

Admission is \$1.50 for non-students and 50 cents for children. MSU students are admitted free on ID cards.

#####

3-5-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE: 606-783-3325

MOREHEAD, Ky.---Four Morehead State University faculty members have been awarded research grants totaling more than \$3,000.

Michael J. Craddock, assistant professor of sociology, received \$1,156 to study "The Occupation of Coal Mining and Family Relations--An Exploratory Study."

Dr. Victor B. Howard, professor of history, has received \$930 for a research project entitled "Opposition to Slavery in the Upper South--Case Studies of Southern Clerical Emancipators."

Maurice Strider, associate professor of art, was granted \$882 to conduct research on Afro-American art. He had previously received a grant to produce color slides of Afro-American art.

Dr. George Tapp, associate professor of psychology, received \$250 towards publication costs of an article entitled "Convergent and Discriminant Validity of the Barclay Classroom Climate Inventory."

The article will appear in the summer issue of "Educational and Psychological Measurement."

#####

3-6-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY.---Kathy King, Ashland senior at Morehead State University, is presenting a senior clarinet recital Saturday, March 30, at 8 p.m. in MSU's Baird Recital Hall.

The program, which is free and open to the public, includes works by Franz Schubert, Gerald Finzi and Claude Debussy. Miss King will be accompanied by Ruth Danks, Ashland graduate student, and assisted by soprano Jeanne Maiden, Williamsburg graduate student.

Miss King is the daughter of Mr. and Mrs. Frank King of 2125 Phelps St., Ashland.

#####

3-6-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY.---Vickie Cook, Jeffersontown senior at Morehead State University, and Kenda Lee, Lamar, Mo., junior, are presenting a joint recital Sunday, March 24, at 3 p.m. in MSU's Baird Recital Hall.

Miss Cook, daughter of Fonda Cook of 4118 Angel Terrace, Jeffersontown, will present French horn selections by Strauss, Mozart and Anton Reicha.

Miss Lee, daughter of Mr. and Mrs. Richard J. Lee of Lamar, Mo., will perform oboe works by Schumann, Handel, Bartok, Bach and Max Steiner.

The program is free and open to the public.

#####

3-6-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY.---Edward Prichard of Ashland is presenting a senior trumpet recital Wednesday, March 20, 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 Blavet, Handel, Clifton Williams, Vincent Persichetti and Jamey Aebersold.

A graduate of Paul Blazer High School, Prichard is the son of Mr. and Mrs. Edward M. Prichard Sr., 2821 Hampton St., Ashland. He is a member of the MSU Marching Band, Symphony Band, Jazz Ensemble, Trumpet Choir, Glee Club, Pep Band and Phi Mu Alpha music fraternity.

#####

3-6-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---More than 700 musicians from 16 regional schools are performing Saturday, March 23, in the annual KMEA Instrumental Solo and Ensemble Festival at Morehead State University.

Schools scheduled to send participants to the day-long event sponsored by the Kentucky Music Educators Association are:

Boyd County High School, Coles Junior High, George Rogers Clark High School, Greenup County, Ironville Elementary, Louisa and Mason County.

Others are Maysville, Montgomery County, Mt. Sterling, Nicholas County, Ashland Paul Blazer, Putnam Junior High, Russell Junior High, Russell Senior and Tollesboro.

Each performance may last up to six minutes. The groups will be rated by a panel of judges.

Keith M. Huffman, MSU associate professor of music, is the festival coordinator.

#####

3-8-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University is hosting the annual Morehead Regional Speech Festival on March 22 and 23 for students from 15 Kentucky counties.

The two-day festival, sponsored by the Kentucky High School Speech League, opens Friday, March 22, with the junior high events---debate, interpretation of dramatic literature, duo acting, extemporaneous speaking, interpretation of poetry and prose, public speaking and story telling.

High school events scheduled Friday are debate, discussion and duo acting.

On March 23, the agenda includes eight high school events, including analysis of public address, broadcast announcing, interpretation of humorous dramatic literature, serious dramatic literature, extemporaneous speaking, original oratory, poetry interpretation and prose interpretation.

Winners in the MSU festival will advance to the state festival on April 19 and 20 in Lexington.

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

#####

3-8-74gm

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through March 29 Painting Exhibition--works of Juanita Todd--
Claypool-Young Art Gallery.
- Sunday, March 17 WMKY Program--Carmen McRae Jazz Concert, 7 p.m.
- Monday, March 18 Art Exhibit--works of Greg Saunders--Third
Floor, Library, through March 29.
- Classwork resumes.
- Tuesday, March 19 Red Cross Disaster Training Program--West Rooms
Adron Doran University Center, 9 a.m. to 4 p.m.
- SGA Concert--"Bee Gees"--Wetherby Gymnasium,
8 p.m.
- Wednesday, March 20 Senior Recital--Edward Prichard, trumpet--Baird
Recital Hall, 8 p.m.
- Morehead Players Folk Festival--Little Theatre--
8 p.m.
- Thursday, March 21 Baseball--MSU vs. Western Kentucky, doubleheader--
Allen Field, 1:30 p.m.
- Concert by MSU music faculty--Baird Recital Hall,
8 p.m.
- Friday, March 22 Graduate Recital--Ken Gallaher, percussion--
Baird Recital Hall, 8 p.m.
- Morehead Regional Speech Festival, Adron Doran
University Center, through March 23.

(MORE)

Calendar of events-2-2-2-2-2-2

Saturday, March 23

Baseball--MSU vs. Wittenberg, doubleheader--
Allen Field, 1 p.m.

KMEA instrumental solo and ensemble festival
contests--Baird Music Building, all day.

Outdoor Track--MSU vs. Cumberland, Jayne
Stadium, 1 p.m.

Band Concert--Mt. Vernon, Va. High School
Band, directed by James Dash--Baird Recital
Hall--8 p.m.

#####

3-8-74

NEWS BRIEFS

Morehead State University President Adron Doran and three MSU history faculty members were guests Monday night at the Kentucky Civil War Roundtable in Lexington.

Dr. Doran, Dr. Edmunds Hicks, Dr. John Kleber and Don Flatt heard Dr. Forrest Pogue, director of the George C. Marshall Foundation, discuss "Marshall's Kentucky Heritage."

#####

Six faculty members of Morehead State University's School of Sciences and Mathematics served as judges in the recent Fleming County Science Fair.

They are Woodrow W. Barber, associate professor of biology; Dr. Ronald Fiel, assistant professor of science education; Dr. Robert Lindahl, associate professor of mathematics; Leslie Meade, instructor of biology; Dr. John Philley, professor of geoscience; and Howard Setser, associate professor of biology.

#####

Three Morehead State University English professors recently attended the first annual meeting of the Kentucky Philological Association at Murray.

Dr. Ruth Barnes chaired a paper reading session. Dr. Lewis Barnes presented a paper titled "Plutchik's Emotive Theory as Applicable to Literature." Also present was Dr. M. K. Thomas.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

The Morehead State University Veterans Club Scholarship
Boxing Matches are scheduled Thursday, March 28, at 7:30 p.m.
in Wetherby Gymnasium.

Tickets are one dollar in advance and \$1.25 at the door.
Proceeds go for scholarships to war orphans and dependents of
disabled veterans.

Judges will be John Graham, Dr. Bill Daniels and Duane
Hawkins. Roger Wilson, MSU's vice president for student affairs,
will present awards.

#####

3-19-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Hundreds of high school students are expected to attend regional speech and music festivals next weekend at Morehead State University.

MSU is hosting the annual Morehead Regional Speech Festival on Friday and Saturday. Junior high events and three high school events are set Friday. The high school events end Saturday.

The festival, directed by Dr. James Quisenberry, MSU associate professor of speech, is sponsored by the Kentucky High School Speech League.

More than 700 musicians from 16 regional schools will perform Saturday in the annual KMEA Instrumental Solo and Ensemble Festival.

Performances will be rated by a panel of judges. Keith M. Huffman, MSU associate professor of music, is the festival coordinator.

#####

3-19-74gm

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through March 29 Painting exhibition--works of Juanita Todd--
Claypool-Young Art Gallery.
- Art Exhibit--works of Greg Saunders--Third
Floor, Library.
- Each Friday Folk and square dancing for beginning and
experienced couples--Laughlin Health Building
dance studio, 8-10 p.m. Open and free to the
public.
- Thursday, March 21 Baseball--MSU vs. Western Kentucky, double-
header--Allen Field, 1:30 p.m.
- Concert by MSU music faculty--Baird Recital
Hall, 8 p.m.
- Friday, March 22 Graduate Recital--Ken Gallaher, percussion--
Baird Recital Hall, 8 p.m.
- Saturday, March 23 Band Concert--Mt. Vernon (Va.) High School
Band, James Dash director, Baird Recital Hall,
8 p.m.
- Baseball--MSU vs. Wittenberg, doubleheader--
Allen Field, 1 p.m.
- KMEA instrumental solo and ensemble festival
contests--Baird Music Building, all day.
- Outdoor Track--MSU vs. Cumberland, Jayne
Stadium, 1 p.m.
- Sunday, March 24 Senior Recital--Vickie Cook, French horn--Baird
Recital Hall, 3 p.m.
- Thursday, March 28 Concert--Jazz Ensemble I, Walter Barr directing--
Baird Recital Hall, 8 p.m.
- Vets' Club Scholarship Boxing Matches--Wetherby
Gym--7:30 p.m.

(MORE)

Calendar of Events 2-2-2-2-2

Saturday, March 30

Baseball--MSU vs. East Tennessee, doubleheader--
Allen Field, 1 p.m.

KMEA vocal and ensemble contest--Baird Music
Building, all day

Regional Science Fair--Laughlin Health Bldg.,
all day.

#####

3-19-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- WMKY, the 50,000-watt FM radio voice of Morehead State University, is presenting a series of live concerts this spring from the MSU Department of Music.

The series begins Thursday with a performance by members of the MSU music faculty. The Jazz Ensemble I and Jazz Sextet are highlighted March 28 and the Concert Band performs April 4. The MSU Symphony Band is featured April 7 with a re-broadcast of the performance scheduled April 11.

The attraction on April 18 will be the Percussion Ensemble. The Chamber Singers and Concert Choir perform April 25. The final broadcast in the series on May 2 spotlights the MSU Orchestra.

Broadcasts start at 8 p.m. except for the April 7 concert which will be aired at 3 p.m.

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

#####

3-19-74KK

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- In an effort to stimulate public interest in corrections and crime prevention, the Kentucky Council on Crime and Delinquency recently established a chapter for eight Kentucky counties, including Rowan, Bath, Carter, Elliott, Fleming, Menifee, Montgomery and Morgan.

Named the Cave Run Kentucky Council on Crime and Delinquency, the new chapter recently held its organizational meeting at Morehead State University. Seventy persons attended.

Elected to head the chapter were Dale Shrout of Mt. Sterling, president; Dr. Alban Wheeler of Morehead State University, president-elect; Ted Marshall of Frenchburg, recorder; and Gary K. Frazier of MSU, treasurer.

Nick Muller, president of the state-wide organization, was the guest speaker. He is a federal probation and parole supervisor from Louisville. Presiding was Brett Scott, past president of the Kentucky Council on Crime and Delinquency and current deputy commissioner for community services of the Kentucky Bureau of Corrections.

Persons attending represented corrections, law enforcement, education, resource agencies, juvenile and adult institutional personnel, elected officials and private citizens.

(MORE)

Kentucky Council on Crime and Delinquency 2-2-2-2

The first regular meeting of the new chapter is scheduled April 9 at 7 p.m. in the Red Room of the Adron Doran University Center at MSU. Interested persons should contact Dale Shrout at P. O. Box 168, Mt. Sterling.

#####

3-19-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's annual Northern Kentucky-Southern Ohio Alumni Gathering is scheduled Friday, March 29, at the Beverly Hills Country Club near Newport.

The 7:30 p.m. dinner session will be hosted by State Rep. Terry McBrayer of Greenup, president of the MSU Alumni Association. President and Mrs. Adron Doran will be special guests.

Entertainment will be provided by the MSU Department of Music. The program includes a progress report on construction of the Alumni House.

Tickets are five dollars and are available from the Office of Alumni Affairs, Morehead State University, Morehead, Ky. 40351.

#####

3-20-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- News media influence on American politics at the national, state and local levels will be explored Thursday, April 4, at Morehead State University in a conference featuring CBS News correspondent Daniel Schorr.

Other special guests will be Don Mills, editor of The Lexington Herald and former press secretary to Gov. Edward Breathitt, and Bos Johnson, news director of WSAZ-TV, Huntington, W. Va., and national president of the Radio Television News Directors Association.

The conference theme is "Triumph and Tragedy--The News Media and American Politics."

Sponsored by MSU's Concert and Lecture Series and Division of Communications, the day-long conference is open to high school and college students and news media professionals.

Schorr, an Emmy Award-winner for his coverage of Watergate, will address a 10:30 a.m. convocation at MSU's Button Auditorium and then participate with Mills and Johnson in discussions from 1 p.m. to 2:30 p.m. in the Ballroom of the Adron Doran University Center.

Small group sessions will be led by MSU faculty members from communications and political science.

MSU President Adron Doran will welcome the participants and introduce Schorr at the morning program.

A noon luncheon will honor Dr. Niel Plummer, retired journalism dean at the University of Kentucky, who recently donated more than \$3,000 worth of materials to MSU's Johnson Camden Library.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Don Holloway, director of productions in the Center for Telecommunications at Morehead State University, has been elected to a three-year term on the board of directors of National Public Radio (NPR).

The board is composed of nine manager members and six public members. His new term begins July 1.

Holloway, who helped establish WMKY, MSU's 50,000-watt stereo FM station, is chairman of the NPR finance committee and a member of the executive committee. He is also a member of NPR's Long Range Planning Committee.

A 1956 graduate of MSU, Holloway also is an associate professor of radio-TV. He is married and the father of two daughters.

#####

3-21-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Pulitzer-Prize-winning historian T. Harry Williams is appearing Tuesday, April 2, at Morehead State University.

Dr. Williams, who received the 1970 award for his biography of Huey Long, will address an open meeting of Phi Alpha Theta history honorary at 4:15 p.m. in Rader Hall. His topic will be "Huey Long and the Problems of Our Time."

He will be the guest at a 6 p.m. dinner in the Red Room of the Adron Doran University Center.

Dr. Williams, an Illinois native, is a professor of history at Louisiana State University and currently is a visiting professor at the University of Kentucky.

He received his doctoral and master's degrees from the University of Wisconsin and joined the LSU faculty in 1941. His works include "Lincoln and His Generals," "Lincoln and the Radicals," "P.G.T. Beauregard: Napoleon in Gray" and "Romance and Realism in Southern Politics."

Dr. Williams, a past president of the Southern Historical Association, received the Harry S. Truman Award in 1964 for Meritorious Service in the Field of Civil War History.

#####

3-21-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Symphony Band, conducted by Dr. Robert Hawkins, is presenting a children's concert Friday, March 29, at 2 p.m. at University Breckinridge School.

The program for students in kindergarten through the eighth grade opens with "America," conducted by Rondal Hart, UBS director.

Other works on the program include "MSU Fanfare '74," "My Old Kentucky Home," "America the Beautiful," "On the Mall," "Tubby the Tuba," "Crickets and Bullfrogs," "Spiders and Snakes" and "Indian Music."

Earle Louder, MSU assistant professor of music, will be the narrator.

#####

3-21-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Ken Gallaher of Louisa is presenting a graduate percussion recital Friday, March 29, at 8 p.m. in Morehead State University's Baird Recital Hall.

The recital, which is free and open to the public, includes "Concertino for Marimba and Piano" by Paul Creston, "Batterie Sketch" by Pierre Dervaux and "Concerto for Marimba and Piano" by James Basta.

Gallaher, a graduate of Louisa High School, is the son of Mr. and Mrs. Mason Gallaher Jr. of Louisa. He is secretary of Phi Mu Alpha music fraternity, the conductor of Concert Band II and a member of the Men's Glee Club.

#####

3-21-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- "We Walk for Those Who Can't" is the slogan of Lambda Chi Alpha fraternity at Morehead State University as its members prepare for their annual 50-mile hike to benefit the Kentucky Easter Seal Society.

The marchers begin Saturday morning, March 30, 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 will take turns walking and collecting along the route which includes the cities of Maysville, Flemingsburg and Morehead.

The fraternity collected \$2,800 last year and hopes to top \$3,000 this time. All proceeds are used by the Kentucky Easter Seal Society to provide direct care and treatment of handicapped children.

Donations received within the counties of Mason, Fleming and Rowan remain in the region.

Richard Bewley, Elizabethtown junior at MSU, is chairman of this year's hike.

#####

3-22-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Baritone Wayne Cusick of Bardstown is presenting his senior recital Sunday, March 31, at 3 p.m. in Morehead State University's Baird Recital Hall.

The program, free and open to the public, includes works by Mozart, Gounod, Robert Schumann, Hovhaness and C. Villiers Stanford.

Cusick will be accompanied by pianist John Scott, Maysville junior. Assisting will be a male quartet composed of Michael Bolden, Mayslick junior; Phil College, Beattyville junior; Bob Byers, Dover junior; and Dan Sleeper, Norfolk, Va., sophomore.

#####

3-22-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Nearly 500 contestants from 22 counties are expected to enter the 11th annual Northeast Kentucky Regional Science Fair Saturday, March 30, 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 first place winner and his teacher receive an expense-paid, one-week trip to the International Science and Engineering Fair May 5-11 at the University of Notre Dame.

MSU awards two academic scholarships to high school seniors with outstanding exhibits.

Other major prizes include the Eastman Kodak Award for the project making the most effective use of photography; certificates and awards from the U.S. Air Force, Army, NASA and Army Aviation Association of America; a certificate of marine technology; and an American Speech and Hearing Certificate.

Trophies are awarded for the best projects in biology, chemistry, geosciences and physics. Other awards to the outstanding projects on elementary, junior high and high school levels.

#####

3-22-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Mike Reid, Cincinnati Bengals All-Pro defensive tackle, is among the celebrities appearing April 3 and 4 at the Miss Morehead State University Scholarship Pageant.

Reid has been called the quickest lineman in pro football and is considered one of the top pass rushers in the game.

In addition to being an outstanding football player, he is also an accomplished pianist who has performed several times with the Cincinnati Symphony Orchestra.

Reid will exhibit his musical talent during the pageant where five judges considering beauty, talent and poise will choose a successor to the current Miss MSU, Marsha Griffith of Greenup.

Half of the 30 coeds vying for the title will present their talent on the first night of the pageant while the others are judged in swimsuit and evening gown competition.

The Miss MSU Pageant is an official preliminary of the Miss Kentucky Scholarship Pageant which sends its winner to the Miss America Pageant in Atlantic City.

#####

3-22-74 tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Concert and Symphony bands are presenting a "Parents Day Concert" Sunday, April 7, at 3 p.m. in Baird Recital Hall.

Conducted by Eugene Norden, the Concert Band opens the program with "Fanfare for Freedom" by Morton Gould. The group also will present "Incantation and Dance" by John Barnes Chance, "Irish Rhapsody" by Clare Grundman and "MacArthur Park" by Jimmy Webb.

The Symphony Band, directed by Dr. Robert Hawkins, opens with "MSU Fanfare '74," "My Old Kentucky Home" and "America the Beautiful."

Also scheduled are works by Max Steiner, Simone Mantia, Rick Wakeman, Camille Saint-Saens and Igo Stravinsky.

Earle Louder, MSU assistant professor of music, will narrate the fanfare and an "Our Kentucky Heritage" tribute to Stephen Foster, Daniel Boone, the Shawnee, the Kentucky Derby and Abraham Lincoln.

Louder will be featured on the euphonium and Robert Schietroma will be featured on the marimba and vibraphone.

The concert is free and open to the public.

#####

3-22-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University Women's Chorus and Men's Glee Club are presenting a concert Tuesday, April 2, in Baird Recital Hall.

The 8 p.m. program, which is free and open to the public, opens with the Women's Chorus performing works by Brahms, Mendelssohn and Porpora. The group also will sing "Missus Scale" by Ranki, "In the River There" and "Evening Has Come" by Karai and three Irish songs by Frackenpohl.

The Men's Glee Club will present arrangements by Bryan, Thompson, DeCormier, Bartholomew, Rizzo and Stickles.

A combined performance of Loewe's "My Fair Lady" will close the program.

Mrs. Vasile Venettozzi, assistant professor of music, will conduct the Women's Chorus and the combined groups. Joe W. Figg, assistant professor of music, will lead the Men's Glee Club.

#####

3-22-74 gm

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

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. Lyman V. Ginger, Kentucky superintendent of public instruction, is speaking Thursday night at Morehead State University.

He will address an initiation banquet of Kappa Delta Pi, an education honorary, at 6:30 p.m. in the Red Room of the Adron Doran University Center.

MSU's education building was named in Dr. Ginger's honor.

#####

3-25-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The George Rogers Clark High School Symphonic Band from Winchester is performing Monday, April 1, at Morehead State University.

Conducted by Charles F. Campbell, the band will present an 8:30 p.m. concert in Baird Recital Hall. The program is free and open to the public.

The band was judged grand national champion this year at the Contest of Champions in Murfreesboro, Tenn. The group also will appear at the Mid-East Instrumental Music Conference in Pittsburgh, Pa.

#####

3-26-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Kathy King of Ashland is presenting a senior clarinet recital Saturday at 8 p.m. in Baird Recital Hall at Morehead State University.

The program, which is free and open to the public, includes works by Franz Schubert, Gerald Finzi and Claude Debussy. Miss King will be accompanied by pianist Ruth Danks of Ashland.

A graduate of Paul Blazer High School, Miss King is the daughter of Mrs. Mary King, 2125 Phelps St., Ashland. She is a member of Chi Omega sorority, Sigma Alpha Iota women's music fraternity, the MSU Symphony and Marching bands, the Concert Choir and MSU Orchestra.

#####

3-26-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Charlene Stapp, of Campbellsville is presenting a senior cello recital Friday, April 5, in Morehead State University's Baird Recital Hall.

The 8 p.m. program, which is free and open to the public, includes works by Back, Bartok and Brahms.

A graduate of Campbellsville High School, Miss Stapp is a member of the MSU Orchestra and a former member of the Concert Choir. She is the daughter of Robert G. Stapp, 109 College St., Campbellsville.

#####

2-26-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.--- Eleven Morehead State University faculty members visited Mason County High School Tuesday as guest lecturers.

Members of the team were:

Dr. Jack Bizzel, head of the Department of Political Science; Leon Burton, assistant professor of mathematical science; Dr. Gary C. Cox, head of the Department of Geography; Dr. William R. Falls, head of the Department of Science Education; Dr. John Hanrahan, professor of history.

Dr. John Kleber, associate professor of history; William J. Moore, assistant professor of business administration; Mrs. Gail Ousley, assistant professor of business education; Dr. M.E. Pryor, professor of biology; Dr. Mildred L. Quinn, assistant professor of business; and Pepper Tyree, instructor of welding technology.

#####

3-26-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University has received a grant of \$19,656 from the National Science Foundation to conduct a three-week social studies workshop this summer.

Twenty-five high school teachers will be selected to attend the session from July 8 through July 26. They will be introduced to new social studies curriculum materials and receive supplies to conduct pilot programs in their schools during the 1974-75 school year.

Participants will receive \$180 for subsistence and tuition and transportation also will be paid. The workshop carries three semester hours of graduate credit.

Dr. Paul Randolph, MSU associate professor of history, is the workshop director. Other MSU faculty participating are Dr. Gary C. Cox, head of the Department of Geography; John Stanley, associate professor of education; and Patsy Whitson, assistant professor of sociology.

Applications are available from Dr. Randolph at UPO 720, MSU, Morehead, Ky. 40351.

#####

3-26-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The spring sale of the Ohio Valley Angus Association will be conducted Saturday, April 6, at the Morehead State University Farm on Ky. 377, north of Morehead.

It will be the first purebred cattle sale in Rowan County and includes 58 lots with nine bulls and 49 females consigned. Included are two sons of "Choicy of Wye," a champion Angus bull owned by MSU and Robert Ovington of Mt. Sterling.

The sale starts at noon.

An Angus forum is scheduled a day earlier on Friday, April 5, at the Morehead Holiday Inn. Designed to assist Angus breeders by improving performance, testing and merchandising, the session is scheduled from 1 p.m. to 4 p.m.

The Association's annual meeting and banquet will be held at 6:30 p.m. on April 5, also at the Holiday Inn. It is open to the public.

#####

3-26-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky--- Seven Jefferson County freshmen at Morehead State University have been selected for membership in the National Society of Cwens.

They are Nancy Fox, 14001 Poplar Ln., Jeffersontown, a graduate of Eastern High School; Elizabeth Fullerton, 101 Stivers Rd., Westport; Susan Schapper, 311 Breckinridge Ln., Waggener; Stephanie Schwab, 5210 Sprucewood Dr., Fern Creek; Eva Scott, 10901 Shelbyville Rd., Eastern; Carole P. Spaeth, 8000 Manslick Rd., Manual; and Gail Wright, 9908 Scrim Ave., Valley Station, Stuart.

Cwens is an honorary organization for sophomore women who show promise of leadership, have an academic average above 3.00 (B), participate in extracurricular activities and are willing to serve the university.

#####

3-26-74 gm

Jefferson Co. Weeklies (5)

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Terry Anne Meeuwsen, Miss America of 1973, and Lyda Lewis, Miss Kentucky of 1973, will be featured during the 1974 Miss MSU Scholarship Pageant April 3 and 4 at Morehead State University.

Competition begins at 7:30 each evening in Button Auditorium.

Miss Meeuwsen, who will be featured Wednesday night, lives in DePere, Wis., and works as a part-time model and volunteer hospital worker. She sang with the New Cristy Minstrels for two years and has appeared on network television.

Miss Lewis, a 1970 graduate of Morehead State University, will participate both nights of the pageant. She is a model in Louisville.

Five judges considering beauty, talent and poise will choose a successor to the current Miss MSU, Marsha Griffith of Greenup.

Half of the 30 coeds vying for the title will present their talent on the first night while the others are judged in swimsuit and evening gown competition.

The Miss MSU Pageant is an official preliminary of the Miss Kentucky Pageant which sends its winner to the Miss America Pageant in Atlantic City.

Tickets are on sale at the Adron Doran University Center. Admission each night is \$1.50 and all seats are reserved.

#####

3-26-74tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University is hosting a seminar on the environment for area high school students on Friday, April 5, and Saturday, April 6.

The two-day session, called "Students Toward Environmental Participation" (STEP), is sponsored by the Kentucky Department of Education and the National Park Service.

Between 25 and 50 students are expected to attend the program, said Dr. Jerry Howell, Jr., MSU's director of environmental studies.

#####

3-28-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- More than 500 high school students are competing Friday, April 5 in the annual FFA Field Day at Morehead State University.

Students from 24 chapters of the Eastern Kentucky Federation of the Future Farmers of America will take part in contests involving categories relating to agriculture.

Registration is scheduled from 9 to 9:30 a.m. in Button Auditorium. MSU President Adron Doran will welcome the group at 10 a.m. Contests begin at 10:30 a.m. in B. F. Reed Hall.

The visitors are representing 21 Eastern Kentucky counties in the district competition which leads to statewide competition this summer at the state FFA convention.

"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 12 years.

#####

3-28-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Hundreds of high school and college students are expected this Thursday for a communications conference featuring CBS News correspondent Daniel Schorr at Morehead State University.

The conference theme is "Triumph and Tragedy--The News Media and American Politics."

An Emmy Award-winner for his coverage of Watergate, Schorr will address a 10:30 a.m. convocation in MSU's Button Auditorium and then participate in discussions from 1 p.m. to 2:30 p.m. in the Adron Doran University Center Ballroom.

Special guests for the afternoon program are Don Mills, editor of The Lexington Herald and former press secretary to Gov. Edward Breathitt, and Bos Johnson, news director of WSAZ-TV, Huntington, W. Va., and national president of the Radio Television News Directors Association.

Sponsored by MSU's Division of Communications and Concert and Lecture Series, the day-long conference is open to high school and college students and news media professionals. Schorr's morning address also is open to the public.

#####

3-29-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.--- Dr. Lyman V. Ginger, Kentucky superintendent of public instruction, is addressing a supervising teachers conference Saturday, April 6, at Morehead State University.

About 250 supervising teachers are expected to attend the session at MSU's University Breckinridge School. Registration begins at 9 a.m. and MSU President Adron Doran welcomes the group at 9:30 a.m.

Dr. Ginger's topic is "Educational Achievements, 1974 Legislature." A luncheon is scheduled at noon in the Adron Doran University Center Ballroom.

Dr. John Payne, head of MSU's Department of Professional Laboratory Experiences, is coordinating the conference.

#####

3-29-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky---Pointing to recently passed legislation, Dr. Lyman V. Gønger, Kentucky superintendent of public instruction advised future teachers to remain in Kentucky.

His remarks were part of an initiation banquet of Kappa Delta Pi, an honor society in education, at Morehead State University.

"The climate for education is excellent," he said. "Education is not a partisan political issue." He said the recently-adjourned legislature had a most favorable attitude toward education at all levels.

The General Assembly funded the state teachers' retirement system permitting teachers with 30 years service to retire at age 55. It also provided for an increase for teachers who are already retired, he stated.

Dr. Ginger also praised legislation creating 1,100 additional special education classes and allotting \$20 million for construction of vocational schools. He mentioned that public school teachers will receive raises of seven and nine per cent within the next two years.

"Be professional," Dr. Ginger advised the students, "but be patient. We must be concerned with curriculum and innovations but also remember that teaching deals with the whole being."

#####

MOREHEAD STATE UNIVERSITY AGRICULTURE PROGRAM

Morehead State University's agriculture program is being developed as an educational aid for students interested in agriculture careers and for the farmers of Eastern Kentucky.

The livestock program is a major part of the farm operation. It consists of two herds of registered beef cattle, a swine facility with 60 sows producing feeder pigs, a poultry operation with 20,000 caged layers and a newly-implemented horse program.

Each operation is staffed partially with student labor and all operations are used extensively as teaching aids. This offers students an opportunity to get firsthand knowledge and experience with the various species of livestock.

The agronomy area is closely associated with the animal science area so that ample forages and pasture can be produced to supply year-round roughage for the beef and horse enterprises.

Extensive records are maintained on individual operations to allow accurate evaluations.

An effort is made throughout the year to involve as many students as possible in all phases of livestock production. In addition, the farm facilities are always open to the public.

The Morehead State University Farm is located five miles northeast of Morehead, on Kentucky 377. All visitors are welcome. For more information, contact:

Dr. Charles M. Derrickson
Head, Department of Agriculture
Morehead State University
UPO Box 702
Morehead, KY 40351

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A 76-piece exhibit by 19 contemporary Spanish artists will be displayed March 31 through April 21 in Morehead State University's Claypool-Young Gallery.

"Graphics '74: Spain" consists of lithographs, silkscreens and etchings. Gallery hours are 8 a.m. until 5 p.m. weekdays and 1 to 4 p.m. Saturday and Sunday.

Artists in the show are:

Eduardo Arranz-Bravo, Rafael Bartolozzi, Salvador Bru, Rafael Canogar, Eduardo Chillida, Equipo Cronica, Luis Feito, Jose Guerrero, Antonio Lorenzo.

Manuel Millares, Joan Miro, Manuel Mompou, Lucio Munoz, Joan Ponc, Antonio Saura, Antoni Tapies, Joan-Josep Tharrats, Gustavo Torner and Joan Pere Viladecans.

An exhibit of works by David Meek, Flatwoods senior at MSU, will be shown April 1-12 on the third floor of MSU's Johnson Camden Library.

#####

3-29-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
506/783-3325

MOREHEAD, Ky.---Thirty Morehead State University coeds will be vying April 3 and 4 for the title of Miss MSU and \$1.600 in scholarships in the seventh annual pageant.

Five judges considering beauty, talent and poise will choose a successor to the current Miss MSU, Marsha Griffith of Greenup.

The judges for this year's pageant are Dr. Edward Schellhaus, director of admissions at the University of Cincinnati; Stephen Hale, minister of music and pastoral assistant at the Lebanon Baptist Church; Dr. William Parsons, chairman of the department of Fine Arts and Communications at Northern Kentucky State College; Miss Numa Lee Fouts, librarian and senior advisor at Russel School in Greenup County; Ella L. Flippin, choreographer and director of the Flippin School of Dance in Huntington, W.Va. and Williamson, W. Va.

The Miss MSU Pageant is an official preliminary of the Miss Kentucky Scholarship Pageant which sends its winner to the Miss America Pageant in Atlantic City.

Admission each night is \$1.50 and all seats are reserved. The pageant is sponsored by MSU's Panhellenic and Interfraternity councils.

#####

3-29-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University Theatre is presenting Thornton Wilder's "The Skin of Our Teeth" April 10, 11 and 16-19 in the Little Theatre.

Curtain time for the student-directed production is 8:15 p.m. Ronnie Harris, Fairdale senior, is the director and his wife, Vicky Harris, Cynthiana senior, is costume designer. John Gilmore, Cincinnati senior, designed the set and Don Lillie, Louisville junior, is lighting director.

Cast in the lead roles are Helen Wooley, Morehead graduate student; Chris Buck, Ellicott City, Md., junior; and Jeff Scott, Covington, Va., junior.

Admission is \$1.50 for adults and 50 cents for children. MSU students are admitted free on their ID cards.

#####

4-1-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Members of Lambda Chi Alpha fraternity at Morehead State University collected \$3,680 for the Easter Seal Society last Saturday in a walk from Maysville to Morehead.

Despite stormy weather, fraternity members and coed members of their Crescent Club worked throughout the day collecting money. This year's goal was \$3,000.

Three members---Paul Boyd, Louisville junior, and Corky Taylor and Tom Hayhurst, both Hilliard, Ohio, sophomores---walked the 50 miles in 12 hours.

Rick Bewley, Elizabethtown junior, was chairman of the drive.

A total of \$826 was collected at Flemingsburg. "Lambda Chi Alpha would like to thank Dye Spencer, Ezra Hall and the citizens of Flemingsburg for their contributions to the walk," Bewley said. Mr. Hall, chairman of the Fleming County Easter Seal Campaign, provided lunch for the hikers.

#####

4-1-74gm

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through April 12 Art Exhibit - works of David Meek - Third Floor Library.
- Through April 21 Art Exhibit - Graphics '74: Spain - Claypool-Young Art Gallery.
- Wed. April 3 Miss MSU Pageant - Button Auditorium, 7:30 p.m. \$1.50.
- Thurs. April 4 Communications Conference - Topic, "Triumph and Tragedy - News Media in American Politics" campus, all day.
Convocation - Daniel Schorr, speaker - sponsored by Concert and Lecture Series and Division of Communications - Button 10:20 a.m.
Miss MSU Pageant - Button Auditorium, 7:30 p.m. \$1.50.
- Fri. April 5 F.F.A. Day - Button 8 a.m. - 4 p.m.
Senior Recital - Charlene Stapp, cello - Baird Recital Hall, 8 p.m.
- Sat. April 6 Baseball - MSU vs Tenn Tech (doubleheader) - Allen Field, 1 p.m.
Graduate Recital - Jeanne Maiden, soprano - Baird Recital Hall, 8 p.m.
Outdoor Track Meet - MSU vs. Eastern - Jayne Stadium, 1 p.m.
WMKY Program - "Festival USA" presents finals of U. of Md. International Piano Competition, 10:05 a.m.
- Sun. April 7 Parents' Day Concert - MSU Symphony and Concert Bands - Baird Recital Hall, 3 p.m.
WMKY Program - Concert of the Week.: Haydn's "The Creation" 2 p.m.
- Mon. April 8 Baseball - MSU vs. Taylor, doubleheader - Allen Field, 1:30 p.m.
Tennis - MSU vs U of L - Breathitt Sports Center, 2 p.m.
- Tues. April 9 Baseball - MSU vs Anderson - Allen Field, 3:30 p.m.
Graduate Recital - Rebecca Lawson, clarinet - Baird Recital Hall, 8 p.m.
Kentucky Council on Crime & Delinquency - Dinner Eagle Room, Adron Doran University Center 7 p.m.
WMKY Program - Dean Rusk, guest on "Firing Line" 6 p.m.

(MORE).

Calendar of Events 2-2-2-2-2-2-2

Wed. April 10

Baseball - MSU vs UK(doubleheader) - Allen Field,
1:30 p.m.
MSU Theatre - "The Skin of Our Teeth" - Combs Little
Theatre, 8:15 nightly April 10, 11, 16-19.

Thurs. April 11

Outdoor Track Meet - MSU vs Marshall - Jayne
Stadium, 3 p.m.

Fri. April 12

Good Friday Holiday.

#####

4-2-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University has announced plans to offer courses in the Mt. Sterling and Winchester areas leading to a master's degree in business administration (MBA).

An organization meeting is scheduled Wednesday, April 10, at 7:30 p.m. at the Rockwell International plant in Winchester. Topics include degree requirements, admission procedures and costs.

Representing the University will be Dr. John R. Duncan, dean of graduate programs; Dr. Richard P. Baxter, dean of the School of Business and Economics; Dr. Eugene Martin, head of the Department of Business Administration; and Dr. Thomas Morrison, head of the Department of Economics.

The program is designed primarily for persons employed in business and industry.

"Offering the MBA in these areas is another example of how Morehead State is meeting its obligation as a regional university," said MSU President Adron Doran.

MBA programs already have been launched by MSU in the Ashland and Maysville areas.

#####

4-2-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

Five Rowan Countians are among 40 Army ROTC cadets participating in a pre-summer camp training program at Morehead State University.

They are Gilbert Cooper, Freddie Dulin and Steven Fuoss of Morehead and John Hall and Manuel Lowe of Clearfield.

The program is designed to prepare the cadets for a six-week advanced summer camp in June at Ft. Riley, Kan. Land navigation, patrolling and leadership techniques are emphasized.

The goals of the program, which closes in mid-May, are to develop the cadets' physical condition and promote leadership proficiency.

#####

4-2-74 gm

OFFICE OF PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, KY.---Fleming County High School won seven major awards last weekend in the 11th annual Northeast Kentucky Regional Science Fair at Morehead State University.

Rita Vice, a FCHS senior, won first place for her exhibit concerning the effect of amino acids on hair color and baldness. The project also received the MSU Biology Club Award and she was awarded an academic scholarship at MSU.

Michael Koehler, another FCHS senior also won an MSU scholarship. His project dealing with laser was selected as the best physics project.

Don Sundys of Fleming County received the "Best Senior High Teacher" award and FCHS was voted the school award.

Sundys will accompany Miss Vice on an expense-paid trip to the International Science and Engineering Fair May 5-11 at the University of Notre Dame.

Other winners, their schools and projects include:

Mike Gilliam, Harrison County High School, best senior high award, "A Comparison of Water Absorption Rates of Seven Wood Blocks."

C.J. Baker, Elliottville School, best junior high award, "Relationship Between Mutations and Cell Divisions."

(MORE)

MSU Science Fair 2-2-2-2-2-2-2-2-2-2

Anthony Horton, Clearfield School, best elementary award and best biology project, "The Development of the Chicken Embryo."

Frank Urban, Augusta High School, best chemistry project, "Working with Polyvinyl Chloride."

Connie Mitchell, Augusta High School, best geoscience project, "Mass Movement in the Bracken County, Kentucky, portions of the Felicity and Higginsport Quadrangles."

Edward Lee Perrine II, University Breck, Navy Science Award, "Sound Through Glass."

Virginia Hogg and Naomi S. Christian, Putnam Junior High School, "Outstanding Junior High Teacher" awards.

Barbara Dennis, Clearfield School, "Outstanding Elementary School Teacher."

Jeff Nesbitt, University Breckenridge School, Pickett Slide Rule, "Detection of Stress Patterns in Architectural Models."

Tommy Rogers, Bath County High School, Kodak Award, "Clouds and Thin Effect on Weather."

#####

4-2-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky. --- Articles by two Morehead State University faculty members have been published in the March-April issue of "Community Education Journal."

George W. Eyster, executive director of the Appalachian Adult Education Center, wrote "The Community School Center Development Act" which describes community education.

Dr. Harold Rose, head of the Department of Adult and Continuing Education, wrote an article tracing the history of "moonlight schools" and Cora Wilson Stewart's role in adult education.

#####

MOREHEAD, Ky. --- Dr. Betty B. Bailey, head of the Department of Home Economics at Morehead State University, and Mrs. Francine Ward of Morehead attended the recent meeting of the Kentucky Restaurant Association Educational Symposium in Louisville.

Dr. Bailey and Mrs. Linda Krute, instructor of home economics, last week attended a meeting of the Council of Teacher Education in Lexington. The meeting was sponsored by the State Home Economics Council to review certification requirements for vocational home economics.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Rebecca Lawson, Buffalo, S. C., graduate student at Morehead State University, is presenting a clarinet recital Tuesday, April 9, at 8 p.m. in MSU's Baird Recital Hall.

The program, which is free and open to the public, includes works by Carl Maria von Weber, Halsey Stevens, Carl Stamitz and Claude Debussy.

Miss Lawson will be accompanied by Mrs. Norah Figg on the piano. Three MSU faculty members---Suanne Blair, cello; Douglas Engelhardt, violin; and Keith Huffman, viola---will assist on Stamitz's "Quartet for Clarinet and Strings."

The daughter of Mr. and Mrs. H. Richard Lawson of Buffalo, Miss Lawson is a graduate assistant at MSU. She is a member of Gamma Beta Phi honor society and Delta Omicron music fraternity. She is a graduate of Union High School and Mars Hill College.

#####

4-3-74

MOREHEAD, Ky. --- B. F. Reed of Drift, Floyd County, and Cloyd McDowell of Harlan have started new, four-year terms on the Morehead State University Board of Regents.

Both were reappointed by Gov. Wendell Ford. The oath-taking ceremony was conducted as part of the board's regular meeting which was highlighted by the allocation of \$17,866,400 for the university's 1974-75 operating budget.

The figure represents an increase of \$741,976 over the 1973-74 budget of \$17,040,236. MSU President Adron Doran said the new allocation provides 5.5 per cent salary increases for all personnel and 4.5 per cent boost in operating expenses.

In other action, the board reelected its chairman and three other officers. Dr. W. H. Cartmell of Maysville is chairman and Lloyd Cassity of Ashland is vice chairman. Russell McClure, MSU's vice president for fiscal affairs, is treasurer, and Mrs. Carol Johnson, secretary to the president also is the board secretary.

Honorary doctoral degrees were authorized for Western Kentucky University President Dero Downing and Terry Herndon, executive secretary of the National Education Association. The degrees will be conferred during spring commencement on May 12. President Downing will be the principal speaker.

The Regents approved a proposal to permit MSU's fraternities to incorporate and acquire private housing facilities.

The board appointed Dr. Bill B. Pierce as dean of institutional services, effective July 1. He will be responsible for administering the offices of admissions, registrar, placement, alumni affairs and school relations.

Other Regents attending were William Justice of Pikeville, Sam Kibbey of Ashland, Crayton Queen of Mt. Sterling, Jerry Howell of Jackson, Dr. M. E. Pryor, faculty representative, and Dennie Warford, student body representative.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Deborah Criswell, a 22 year-old senior from Columbus, Ohio, is the new Miss Morehead State University.

She will be MSU's representative to the Miss Kentucky Pageant in June at Louisville. Five judges considering beauty, talent and poise chose Miss Criswell from 29 entrants recently in the seventh annual pageant.

An English major, the new titlist is the daughter of Mr. and Mrs. Ronald Criswell, 1099 Gilcrest Ave., Columbus, Ohio. She is a member of Delta Gamma social sorority.

Rhonda Cooper, Cynthiana senior, was selected as first runner-up. Bridgett Blair, Paintsville senior, was second runner-up. Kenda Lee, Lamar, Mo., senior, was third runner-up and fourth runner-up was Donna Radean Wiley, Franklin freshman. Susan Allen, Morehead sophomore was selected as "Miss Congeniality."

Miss MSU receives a \$600 scholarship, a \$300 wardrobe, a Trophy, a bouquet of roses, a charm bracelet and the official crown.

The first four runnersup and "Miss Congeniality" receive trophies and scholarships.

#####

4-5-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. ---The impeachment process against President Nixon should continue. CBS newsman Daniel Schorr said recently at Morehead State University.

Schorr who received an Emmy Award for his coverage of Watergate and whose name appeared on the White House's media "enemy list" addressed more than 1,000 persons at a communications conference.

"Our country will survive Watergate and be cleansed by it." he said. "For the next 15 to 20 years elected officials will remember how the law catches up."

Schorr said that he is not embittered by being investigated by the FBI or being on the White House list. He said he is proud of news media's role as a "surrogate prosecutor" in Watergate.

He said now that Watergate is in the hands of the courts the press should show restraint in future developments.

Schorr participated in an afternoon discussion session with Bos Johnson, news director of WSAZ-TV in Huntington, W.Va., and Don Mills, editor of The Lexington Herald.

The day-long conference was sponsored by MSU's Division of Communications and the Concert and Lecture Series.

#####

4-5-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Greg Hoffman of Independence is presenting a senior trombone recital Tuesday, April 16, at 8 p.m. in Baird Recital Hall at Morehead State University.

The program, which is free and open to the public, includes works by Launy Grondahl, Henry Cowell and Dr. Frederick Mueller.

A graduate of Simon Kenton High School, Hoffman is the son of Mr. and Mrs. Billy L. Hoffman, 785 Bristow Rd., Independence.

He is a member of the MSU Stage Band, Orchestra and Symphony Band.

#####

4-8-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/ 783-3325

MOREHEAD, Ky.---The Mignon Doran Woman's Club is sponsoring a "Tour of Homes" Sunday, April 21, to raise money for scholarships.

The tour begins with a 1 p.m. departure tea in the Eagle Room of Morehead State University's Adron Doran University Center. Tours of six Morehead homes are scheduled from 1:30 p.m. to 4:30 p.m.

Homes included are those of Mr. and Mrs. Paul Blair, Mrs. Terri Caudill, Mr. and Mrs. Jerry Collins, Mrs. and Mrs. Larry Fannin, Mrs. and Mrs. George Luckey and Mr. and Mrs. Arnold Pack.

Tickets may be purchased at the tea or by calling Rita Adams at 784-9457.

#####

4-8-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---More than 300 teachers are expected to attend a business education conference on Friday, April 26, at Morehead State University.

The conference opens with registration at 8:30 a.m. in the Adron Doran University Center. Following a welcome by MSU President Adron Doran, Dr. Mildred Hillestad of Ohio State University will present new ideas in teaching shorthand.

Dr. Otto Santos, also of Ohio State, will discuss office simulation materials in the second morning session. He is the author of APEX, office simulation materials used by many high school teachers.

At a noon luncheon, Dr. Hillestad will discuss the future of business and implications for teaching. A tour of MSU's Department of Business Education is scheduled at 1:45 p.m.

Mrs. Sue Y. Luckey, MSU associate professor of business, is the conference coordinator.

#####

4-8-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD. Ky ---More than 300 persons are expected to attend the annual meeting of the Eastern Kentucky Student Librarians Association April 26 at Morehead State University.

"Getting It All Together at the Media Center" is the theme of the day-long conference at University Breckinridge School.

Mrs Barbara Gilley, UBS librarian, and Mrs. Opal LeMaster, assistant professor of library science at MSU, are sponsoring the meeting.

#####

4-8-74 gm

NEWS

Morehead News TB
4-9-74

COMMONWEALTH OF KENTUCKY

Department of Public Information

CONTACT:

MOREHEAD STUDENTS IN STATE GOVERNMENT

FRANKFORT, Ky. -- While most ~~are~~ ^(Morehead State University) students are laboring over tests and term papers on campus, two are receiving first-hand experience in a unique learning situation in Frankfort.

Alice M. Lambert and Charles R. Sizemore are two of 15 students selected from colleges and universities in Kentucky to participate in the Administrative Intern Program.

Prospective interns must go through an application and interview process on their campuses and in Frankfort before the final 15 students are selected.

The interns are then placed in various state agencies and given major administrative responsibilities enabling them to gain on-the-job training and experience in governmental administration on the state level. In addition, interns are paid \$324 a month to help meet expenses while they are living in Frankfort.

Alice Lambert is a senior sociology major from Florence, and is an intern in the Division for Residential Services in the Department for Human Resources.

PAGE TWO

Miss Lambert said that her job is mainly that of research for the division. "I visit all residential facilities in Kentucky and review programs and services they have to offer." Miss Lambert stated. "This information and other written material will be compiled and bound in book form explaining the residential facilities and treatment programs, and sent to colleges and universities to be used in their social work departments and libraries. I am also available to any college or university to give presentations on the Division for Residential Services."

Alice is a member of Cardinal Key, the Morehead Players, the Honors Program, and is president of Pi Gamma Mu, National Honor Fraternity for Social Sciences.

Charles R. Sizemore is a junior political science major from Louisville, and is an intern in the Department of Public Information.

Charles said that his job is very similar to that of a newspaper reporter. "I generally write stories concerning the governor and the activities of Kentucky state government." Charles stated. "While the legislature was in session I acted as press agent for about 40 legislators and had a weekly column called the 'Legislative Overview' encompassing the summaries of the most important bills being considered during a weeks time. My column was sent to every newspaper in Kentucky while most of the stories on legislators were sent to their hometown newspapers."

- more -

PAGE THREE

Sizemore became interested in the internship program at the advice of Dr. Jack Bizzel, the head of the Political Science Department, and campus coordinator for the internship program at MSU.

"It's allowing me to get experience and knowledge about governmental administration that I could never get in a classroom." Charles said, adding, "I would recommend the administrative intership program to anyone who may be looking toward government administration as a future."

Charles is active in the Baptist Student Union and the Trailblazer, and is a member of the Advanced ROTC program and the Political Science Club.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. John Hanrahan, professor of history at Morehead State University, has received a grant from the National Endowment for the Humanities to study American technology this summer at UCLA.

He will receive a stipend of \$2,000 plus a travel and housing allowance for attending a seminar on "Technology, Society, and Values in 20th Century America" from June 17 through Aug. 9.

The purpose of the seminar, which will be directed by Professor John G. Burks, is to increase understanding of the relationships between technology, society and values in America.

Dr. Hanrahan will be investigating two research topics: "The Exploitation of Underground Coal Deposits" and "Strip Mining of Surface Coal Deposits."

He will be teaching History 385, History of 20th Century American Technology, beginning next spring.

#####

4-9-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Don Evans of Morehead, a 1973 graduate of Morehead State University, has been named coordinator of MSU's fiscal training program for local government officials in Eastern Kentucky.

He is working with county judges and treasurers in 15 counties and mayors and city clerks in 29 municipalities under a grant from the U.S. Department of Health, Education and Welfare under the Higher Education Act of 1965.

The project is a cooperative venture involving MSU and the Gateway, Fiveco and Buffalo Trace area development districts. Counties included are Bracken, Mason, Robertson, Fleming, Morgan, Menifee, Elliott, Carter, Greenup, Lewis, Boyd, Lawrence, Montgomery, Rowan and Bath.

The project is headquartered on the MSU campus and is directed by Dr. Jack Bizzel, head of the Department of Political Science.

Evans is the son of Mr. and Mrs. George B. Evans of Morehead.

#####

4-10-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, KY.---Twelve Breathitt County seniors at Morehead State University have returned home as student teachers this semester as part of MSU's Career Opportunities Program (COP).

Assigned to Marie Roberts Elementary School are Florence Campbell, fourth grade; Bonnie Turner, second grade; and Zane Watts, fifth grade.

At LBJ Elementary are Iwana Combs, sixth grade; Mary Fugate, third grade; and Dora McIntosh, third grade.

Teaching at Turners Elementary are Ruby Clemons, fourth grade, and Alma Jane Hall, first grade.

Helen Campbell is assigned to the seventh grade at Caney Elementary and Robert Griffith to the first grade at Highland Elementary.

At Breathitt County High School are Samuel Faulkner in history and James Oaks in psychology.

#####

4-11-74 kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The Morehead State University Faculty Brass Ensemble is presenting a concert Wednesday, April 17, at 8 p.m. in Baird Recital Hall.

Members of the group are John K. Stetler, trumpet; Tony Morford, trumpet; Robert Walshe, horn; Earle Louder, trombone; and Larkin B. Oliver, tuba.

The performance will include works by Bach, Gabrieli, Arnold and Scheidt.

The concert is free and open to the public.

#####

4-11-74tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Veterans Club is hosting the spring meeting of the Kentucky Collegiate Veterans Association (KCVA) April 19 and 20 at the Adron Doran University Center.

Between 30 and 40 delegates representing some 5,000 collegiate veterans are expected to attend. State Rep. Larry Hopkins of Lexington will speak at the Saturday luncheon.

Bob Smoot, Hillsboro senior at MSU, is vice president of KCVA and Dwight Thomas, Pine Top senior, is the corresponding secretary. Steve Bandura of Eastern Kentucky University is the KCVA president.

Smoot, assistant veterans coordinator at MSU, is coordinating the meeting.

#####

4-11-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Morehead State University's Symphony Band, conducted by Dr. Robert Hawkins, is presenting three concerts April 18 and 19 in the Cincinnati area.

The band will appear Thursday, April 18, at Finneytown High School at 1 p.m. and at Greenville High School at 8 p.m. An 11 a.m. concert is set April 19 at Mt. Healthy High School.

Eight members of the band are from the Greenville area and 25 are from Cincinnati and Northern Kentucky.

The concerts will open with "Fanfare," which includes "MSU'74," "My Old Kentucky Home," and "America the Beautiful." The program includes works by Harry L. Alford, Simone Mantia, Rick Wakeman, Camille Saint-Saens and Igor Stravinsky.

The Finneytown and Mt. Healthy concerts will feature three songs about frogs, while the Greenville concert will include "Our Kentucky Heritage."

Earle Louder is a euphonium soloist and narrator and Robert Schietroma is a percussion soloist with the group.

The concerts are open to the public.

#####

4-11-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Symphony Band, conducted by Dr. Robert Hawkins, is presenting a concert Friday, April 26, at Transylvania University in Lexington.

The 8:15 p.m. program in Haggin Auditorium is free and open to the public.

Karen Shepherd, Lexington freshman at MSU, is a percussionist with the band.

The concert opens with "Fanfare," which includes "MSU '74," "My Old Kentucky Home" and "America the Beautiful." The program includes works by Harry L. Alford, Peter Tschaikowsky, Max Steiner, Simone Mantia, Rick Wakeman, Camille Saint-Seans and Igor Stravinsky.

Earle Louder, associate conductor of bands, will narrate "Our Kentucky Heritage," which includes a salute to Daniel Boone, Stephen Foster, the Shawnee, the Kentucky Derby and Abe Lincoln.

Louder and Robert Schietroma, associate conductor of bands, will be featured soloists.

#####

4-15-74gm

NEWS BRIEFS

MOREHEAD, KY.---Dr. Jack E. Bizzel, head of the Morehead State University Department of Political Science, has been elected vice president of Kentucky Association of Political Scientists.

Other MSU faculty members attending the annual conference at Bowling Green were Dr. William E. Huang, Kenneth Hoffman and George T. Young.

#####

MOREHEAD, Ky.---J. R. Tinsley, assistant professor of history at Morehead State University, attended the recent Medieval Colloquium at the University of the South at Sewanee, Tenn.

The theme of the meeting was the role of the university in the 12th century.

#####

MOREHEAD, Ky.---Dr. Jerry F. Howell Jr., director of environmental studies at Morehead State University, has been elected president of the Gateway Comprehensive Health Planning Council.

The council is responsible to a five-county area in the field of health planning. It reviews the need for particular health services as they arise and is responsible for approving applications for such facilities as nursing homes, hospitals and other health services.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The third annual Pentecostal Songfest is scheduled Friday, April 26, at 7 p.m. in Button Auditorium at Morehead State University.

Singing groups and individuals from various United Pentecostal churches in Kentucky will be participating.

The event, which is free and open to the public, is sponsored by the Morehead United Pentecostal Church.

Lloyd Dean, pastor of the Morehead United Pentecostal Church, is coordinating the songfest.

#####

4-15-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.--Two Morehead State University science professors are the authors of a recently-published physical science textbook.

Dr. Charles A. Payne, dean of MSU's School of Sciences and Mathematics, and Dr. W. R. Falls, head of the Department of Science Education, wrote "Modern Physical Science," which was published this month by William C. Brown Co. of Dubuque, Iowa.

This 542-page work is designed for use as an introductory college-level course in physical science. It will be used this summer at MSU. Several other colleges have shown an interest in the work, according to Dr. Falls.

The new text is the second book that each of the professors has co-authored. Dr. Payne is the co-author of "How to Do an Organic Synthesis" and Dr. Falls was among four authors of a laboratory manual for college physical science.

William C. Brown Co. is the world's largest publisher of laboratory manuals and the new text is one of the company's first hard-cover science books.

#####

4-16-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky. --- Dr. Mont Whitson, professor of sociology at Morehead State University, and John Oakley, assistant professor of sociology, are attending the regional Southern Sociological Convention April 17-20 in Atlanta, Ga.

#####

MOREHEAD, Ky. --- Dr. Edmund Hicks, head of the Morehead State University Department of History, and Dr. John Hanrahan, professor of history, are attending a meeting of the Organization of American Historians this week in Denver, Colo.

#####

MOREHEAD, Ky. --- An article by Dr. David J. Saxon, associate professor of biology at Morehead State University, has been accepted for publication in the "Journal of Comparative Biochemistry and Physics."

The article is "Enzymes of the Pentose Phosphate Pathway in *Macracanthorhynchus Hirudinaceus* (Acanthocephala)."

#####

4-16-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's choral music organizations are presenting a "Parents Day Concert" Sunday, April 28, at 3 p.m. in Baird Recital Hall.

The Men's Glee Club, conducted by Joe W. Figg, will open the program with "Old Tom Wilson," "Eres Alta," "Double Alleluia" and "Say Has Anybody Seen My Sweet Gypsy Rose."

Conducted by Vasile Venettozzi, the Women's Chorus will sing works by Schubert, Brahms, Mendelssohn, Frackenpohl, Edwards and Korte. Mrs. Venettozzi also will direct the combined Men's Glee Club and Women's Chorus in a performance of Lerner's "My Fair Lady."

James Ross Beane will conduct the Chamber Singers as they sing "Six Chansons" by Hindemith and "Duetto buffo di due gatti" by Rossini.

The Concert Choir, conducted by Beane, will sing arrangements by Cousins, Tschesnokoff, Dvorak, Shaw and Kairston.

The concert is free and open to the public.

#####

4-16-74gm

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through April 21 Art Exhibit--Graphics '74:Spain--
Claypool-Young Art Gallery.
- Through April 26 Art Show--Works of Gary Akers--Third
Floor, Library.
- Each Friday Folk and square dancing for beginning
and experienced couples--Laughlin Health
Building dance studio, 8-10 p.m. Open
and free to the public.
- Thursday, April 18 Concert--MSU Percussion Ensemble--Baird
Recital Hall, 8 p.m.
- Saturday, April 20 Baseball--MSU vs. Cincinnati (doubleheader)
Allen Field, 1 p.m.
- First Annual Eagle Invitational Drill
Meet--Laughlin Health Building, 7 a.m.
- WMKY Program--"Festival U.S.A."
Cincinnati May Festival, 10:05 a.m.
- Sunday, April 21 Junior Recital--George Streitenberger,
euphonium; Senior Recital--Tim Dickson,
euphonium; Baird Recital Hall, 3 p.m.
- Mignon Doran Woman's Club Departure Tea
and Tour of Homes--Eagle Room Adron Doran
University Center, 1 p.m.
- Monday, April 22 Faculty Art Exhibit--Claypool-Young Art
Gallery, through May 4.
- Baseball--MSU vs. Morris Harvey (double-
header)--Allen Field, 1:30 p.m.
- Senior Recital--Eloise Thomas, clarinet--
Baird Recital Hall, 8 p.m.
- Tennis--MSU vs. Eastern--Breathitt Sports
Center, 1:30 p.m.

(MORE)

Calendar of events 2-2-2-2-2

Wednesday, April 24

Outdoor Track--MSU vs. Ky. State and Louisville--Jayne Stadium, 3 p.m.

Religious Emphasis Week Concert--
Andre Crouch and His Disciples--
Wetherby Gymnasium, 8 p.m. (sponsored
by Concert and Lecture Series and the
Campus Ministers Association).

Thursday, April 25

Concert--MSU Concert Choir and Chamber
Singers--Baird Recital Hall, 8 p.m.

Convocation--Dr. John P. Newport,
professor of religion at Southwestern
Theological Seminary, speaking on "Magic
Witchcraft and the Demonic in the
Contemporary Student World." Button,
10:20 a.m.

Friday, April 26

Baseball--MSU vs. Louisville (doubleheader)
Allen Field, 1:30 p.m.

Eastern Kentucky student librarians
meeting--University Breckinridge and Ginger
Hall, all day.

Business Education Conference--Campus,
all day.

#####

4-16-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The Department of Military Science at Morehead State University is hosting a high school drill meet Saturday, April 20, at the Laughlin Health Building.

Beginning at 8 a.m., competition includes individual, squad and platoon infantry regulation drill; squad and platoon exhibition drill; squad and platoon coed competition and color guard competition.

MSU President Adron Doran will present 25 trophies at a 3:30 p.m. ceremony. A rotating honor unit trophy will be presented to the unit with the highest overall score.

The event is free and open to the public.

#####

4-16-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---A popular gospel singing group and a theology professor who discusses demons and witchcraft are the top attractions in this year's Religious Emphasis Week at Morehead State University.

Sponsored by MSU's Concert and Lecture Series and the Campus Ministers Association, the activities begin Wednesday, April 24, with an 8 p.m. concert in Wetherby Gymnasium by Andrae Crouch and the Disciples.

Acclaimed by Billboard Magazine as the top soul group in the country, Crouch and the Disciples currently have three of the nation's 10 best selling albums.

Addressing a 10:20 a.m. convocation in Button Auditorium on Thursday, April 25, is Dr. John P. Newport, professor of religious philosophy at the Southwestern Baptist Theological Seminary, Fort Worth, Texas.

His topic will be "Witchcraft, The Occult and the Demonic in the Contemporary Student World." Dr. Newport wrote "Demons, Demons, Demons" which was published in 1972 by Broadman Press.

Both programs are free and open to the public.

#####

4-19-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

Morehead, Ky.---Veterans, dependents of disabled veterans, war widows and war orphans seeking career guidance can find it at Morehead State University.

Mrs. Mabel Barber, assistant professor of psychology at MSU, works as a Veterans Administration counselor through a contract between the VA and MSU. Her office is in Ginger Hall.

"Most of the people I counsel have been referred to me by the VA," Mrs. Barber said. "After the VA sends me a person's records, I contact them for a counseling appointment."

"They are given a series of tests regarding mental ability, personality, aptitudes and interests," she said. "We discuss job opportunities and schools they are considering."

Those interviewed do not have to be interested in attending MSU in order to be counseled by Mrs. Barber.

After the initial counseling session, she writes a narrative report to the VA and describes the person's personality, ability to communicate, appearance, family background and job outlook. If further counseling is necessary, she arranges additional appointments.

(MORE)

VA Counseling 2-2-2-2

Kentucky pays up to 36 months of tuition for dependents of totally disabled veterans and war orphans and widows. The VA provides a travel allowance for persons whom Mrs. Barber counsels.

Mrs. Barber advises veterans in the Central and Eastern Kentucky regions but is willing to counsel anyone who needs advise concerning the VA.

"There are 370 veterans receiving the GI Bill at MSU and about 10 per cent have been counseled," said Bob Smoot, MSU's assistant in veterans affairs. A Hillsboro graduate student and Vietnam veteran, Smoot first learned about VA benefits through Mrs. Barber.

"We want more veterans to be aware of the services Mrs. Barber can provide," Smoot said.

#####

4-19-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky. --- More than 200 students will be recognized for academic and other excellence on April 30 and May 2 at Morehead State University.

Activities Honors Day is scheduled Tuesday, April 30, at 10:20 a.m. in Button Auditorium, and Academic Honors Day at the same time and location on Thursday, May 2.

Both convocations are open to the public.

#####

MOREHEAD, Ky. --- Dr. G. Ronald Dobler, associate professor of English at Morehead State University, represented MSU's Division of Languages and Literature at the recent national convention of the Conference on English Education in Cleveland, Ohio.

The theme of the conference was "Reaction, Recovery or Revolt: English Education 1974-1984."

#####

4-19-74

MOREHEAD, Ky. --- Kentucky poet laureate Jesse Stuart and novelist Hollis Summers are among the literary figures teaching at Morehead State University next month in the MSU Writers Workshop.

Stuart, who holds an honorary doctoral degree from MSU, is Kentucky's best known living author and has written more than 40 books.

Summers, a professor of creative writing at Ohio University, also is recognized as a poet.

The workshop starts May 20 and ends June 7. It is being offered during MSU's three-week Intersession and will consist of two courses, creative writing and non-fiction prose.

Other workshop guest instructors include Joe Creason, columnist for the Louisville Courier-Journal; Tom McAfee of the University of Missouri, John Sterling Harris of Brigham Young University and Dr. Herman A. Estrin of the Newark College of Engineering.

Also featured will be Richard Welna, executive editor for Scott, Foresman and Co.; Dr. F. Douglas Scutchfield, field professor of community medicine at the University of Kentucky and editor of "Appalachia Medicine"; Dennis Karwatka, MSU assistant professor of industrial education; and Jackson Lewis, MSU assistant professor of art.

Dr. Marc Glasser will supervise the creative writing segment and Dr. Donald Cunningham is in charge of non-fiction prose. Both are MSU English professors.

The workshop carries three semester hours of undergraduate or graduate credit.

Creative writing classes are for both experienced and inexperienced writers. Class members will be encouraged to submit manuscripts for critique by the visiting professionals.

The course in non-fiction prose is designed to increase the clarity of technical, scientific and business writing. The class also will stress fundamental techniques of reporting.

Additional information is available from Dr. Donald Cunningham, UPO 685, Morehead State University, Morehead, Ky. 40351

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University is hosting the Eastern Kentucky Special Olympics Saturday, April 27, from 9 a.m. until 4 p.m. at Jayne Stadium and Laughlin Health Building.

Special Olympics is a program of sports training and athletic competition for mentally handicapped children and adults. Participants are assigned to "competitive divisions" according to ability. Even children in the lowest divisions can advance to the national finals.

The purpose of Special Olympics is to assist in the physical, social and psychological development of the mentally handicapped. The national sponsor is the Joseph P. Kennedy, Jr. Foundation.

The Eastern Kentucky region consists of 17 counties. The coordinator is Mrs. George Sadler, physical education teacher at University Breckinridge School and a member of the Rowan County Association for Retarded Citizens.

#####

4-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's Chamber Singers and Concert Choir, conducted by James Ross Beane, is presenting a concert Thursday at 8 p.m. in Baird Recital Hall.

The program, which is free and open to the public, includes works by Bach, Bernstein, Schifrin and Hindemith.

Featured guests will be Kenton Cooper, Ashland senior at MSU, counter-tenor; Leah Burgess, Louisa junior at MSU; piano and harpsichord; and Cheryl Beane, University Breckinridge School eighth grader, cello.

#####

4-23-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two Mason County juniors at Morehead State University are presenting a joint recital Sunday, May 5, at 8 p.m. in Baird Recital Hall.

Pianist John Scott of Maysville and Robert Myers, a tenor from Dover, will perform works by Francis Poulenc, Franz Schubert, Mario Castelnuovo-Tedesco and Claudio Monteverdi.

Assisting will be Philip College, tenor; Violet Severy, harpsichord; and Suanne Blair, cello.

The program is free and open to the public.

#####

4-23-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---The historical curiosity of a Morehead State University professor recently helped Yale University recover some valuable library holdings and send two thieves to prison..

While Dr. Stuart Sprague, MSU associate professor of history was a graduate student at Yale University several years ago, he liked Yale's collection of atlases so much that he photographed it.

"I received special permission from Dr. Alexander O. Vietor, curator of maps at Yale, to take the books in the library courtyard and make color slides," Dr. Sprague said.

Because of the age and value of the books, no identifying marks were placed on them by the university. When the atlases disappeared from the library, the university was unable to prove the ownership of the works since there were no identifying marks on them.

Dr. Sprague read in an alumni publication about the university's problem and came to the rescue with his slide collection.

His slides matched the atlases in question and the valuable works were returned to Yale's Sterling Library.

"Dr. Sprague's slides helped us in the identification of atlases because we did not have any such photos," Dr. Vietor said. "Normally the atlases are only described on catalogue cards."

MORE

Atlases Recovered 2-2-2-2-2-2

"It is clear to me that the only way to properly catalogue rare map and other material is to take photographs of each item," said Dr. Vietor. "This is particularly true when other examples exist and one has to prove ownership."

"A photograph will reveal flaws in the paper, text or map outline that are individual to that specific item almost like a fingerprint," he added. "It is an expensive way, however, of recording ownership but if there is a theft, it is invaluable."

#####

4-23-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Dewie Dowdy, Catlettsburg graduate student at Morehead State University, is presenting a percussion recital on Wednesday, May 1, at 8 p.m. in Baird Recital Hall.

Dowdy will perform the "Concerto for Marimba and Orchestra, Op.34", "Duetтино Concertante for Flute and Percussion" and "Concerto for Marimba and Orchestra".

He is a member of Phi Mu Alpha professional music fraternity, the MSU Marching and Symphony bands and is a graduate assistant in percussion.

Dowdy is the son of Mr. and Mrs. Henry R. Dowdy of Rt. 2, Catlettsburg, and is a graduate of Boyd County High School.

The program is free and open to the public.

#####

4-23-74tw

MOREHEAD STATE UNIVERSITY

CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Through April 27 Religious Emphasis Week
- Through May 3 Student Sculpture Exhibit - Student Lounge-
Young Art Building
- Each Friday Folk and square dancing for beginning and
experienced couples-Laughlin Health Building
dance studio, 8-10 p.m. Open and free to
the public.
- Thurs. April 25 Concert - MSU Concert Choir and Chamber
Singers - Baird Recital Hall, 8 p.m.
Convocation - Dr. John P. Newport, professor
of religion at Southwestern Theological
Seminary, speaking on "Magic, Witchcraft
and the Demonic in the Contemporary Student
World," Button, 10:20a.m.
- Fri. April 26 Eastern Kentucky Student Librarian's
Meeting - University Breckinridge and
Ginger Hall, all day.
KMEA piano festival, junior events - Baird
Music Building, all day.
Pentecostal Songfest - Button, 7 - 9:30 p.m.
- Sat., April 27 KMEA chorus contest - Baird Music Building,
all day.
Special Olympics - Brethitt Sports Center,
9 a. m. - 3 p.m.
WMKY Program - "Festival U.S.A.". First
Annual Horshoe Bend Bludgrass Festival,
10:05 a.m.
- Sun April 28 Concert - Parents Day Concert, MSU Choral
Organizations - Baird Recital Hall 3 p.m.
Formal Opening - Faculty Art Exhibit -
Claypool Young Art Gallery, 1-4 p.m.
Senior Recital - Sara Studebaker, bassoon:
John Perry clarinet - Baird Recital Hall,
8 p.m.
WMKY Program - "Concert of the Week": Vermont
Symphony Orchestra da Camera, 2 p.m.

MORE

CALENDAR OF EVENTS 2-2-2-22-2-

Mon April 29

Art Exhibit - works of Cheryl Hall - Third Floor, Library; through May 10

Tues. April 30

Activities Honors Day - Button, 10:20 a.m.
Bloodmobile - Button all day
Senior Recital - Shirley Baker, flute;
Jerry Lee, trombone - Baird Recital 8 p.m.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

Morehead State University is presenting 90 minutes of locally-produced television programs on weeknights beginning Monday, April 29, on Channel 2 of the campus and city cable systems.

The programs produced by MSU's Center for Telecommunications staff, will be shown from 6 p.m. to 7:30 p.m. until the end of the spring semester on May 11.

"Dimensions of Personality," a series featuring Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute, is scheduled each night from 7 p.m. to 7:30 p.m.

Scheduled at 6 p.m. are:

Monday, April 29, "MSU Jazz Ensemble II" directed by Chris Gallaher; Tuesday, April 30, "MSU Jazz Ensemble I" directed by Walter Barr; Wednesday, May 1, "MSU Chamber Singers," conducted by James Ross Beane; Thursday, May 2, "R.U.R.," a drama directed by Dr. William Layne; Friday, May 3, "MSU Presents," a two-hour live variety show hosted by Steve Young.

Monday, May 6, "Roberta Webster and Friends," featuring music by MSU students; Tuesday, May 7, "MSU Jazz Ensemble I," repeat; Wednesday, May 8, "MSU Jazz Ensemble II," repeat; Thursday, May 9, "Music of Stephen Foster" with Larry and Jo Ann Keenan; Friday, May 10, "R.U.R.," repeat.

MORE

MSU Programs 2-2-2-2

Slotted for the 6:30 time period are:

Monday, April 29, "News Conference," CBS newsman Daniel Schorr questioned by MSU Communications interns; Tuesday, April 30, "Roberta and Friends;" Wednesday, May 1, "News Conference" with Charles Lovorn of Ashland Oil Co.; Thursday, May 2, (6:45 p.m.) "Special Olympics" for exceptional children; Friday, May 3, "MSU Presents," second part of a one-hour program.

Monday, May 6, "MSU Champer Singers," repeat; Tuesday, May 7, "Print and Sound," written by Dr. Bill Booth with poetry and narration by Dr. Glenn Rogers and Dr. Judy Rogers; Wednesday, May 8, "Music of Stephen Foster;" Thursday, May 9, "News Conference" with MSU President Adron Doran Discussing the budget; Friday, May 10, "Special Olympics," repeat.

#####

4-24-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Robert (Woody) Byrd, Morehead senior at Morehead State University, has been elected president of the MSU Student Government Association (SGA).

Byrd, who was SGA vice-president this year, defeated Mrs. Janet Marcum, Burlington junior who was attempting to become the first woman president of the student government. As a Morehead resident, Byrd becomes a voting member of the MSU Board of Regents.

Pam Cupp, Cincinnati sophomore, was re-elected SGA secretary. Also elected were Donald Zenner, Norton, Ohio, sophomore, vice president; Timothy Wilson, Marion, Ohio, freshman, treasurer; Freddie Dulin, Morehead junior, program director; and Mary Meyers, Sciotoville, Ohio, sophomore, reporter.

#####

4-25-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---The schedule of classes for Morehead State University's 1974 summer sessions has been published and copies are available by mail.

Intersession, a three-week "mini-mester" is scheduled May 20, through June 7. Registration will be Monday, May 20, from 8 a.m. until noon and from 5 to 7 p.m. in Laughlin Health Building.

The eight-week summer term opens Monday, June 10, with registration of graduate students and seniors. Juniors, sophomores and freshmen enroll Tuesday, June 11, and classes begin Wednesday, June 12.

The session ends Saturday, Aug. 3. Summer commencement is scheduled Thursday, Aug. 1.

A two-week post session will be Aug. 5-16 with registration on Monday, Aug. 5.

MSU's summer calendar includes more than 50 camps, conferences, institutes, seminars and workshops.

Schedules of the 1974 summer session may be obtained from the Director of Admissions, MSU, Morehead, Ky. 40351.

#####

4-29-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---More than 100 Morehead State University students are exploring careers this semester.

Frank Sandage, instructional coordinator of MSU's TRIO program, is teaching four sections of a two-hour class entitled "Career Planning." Students who are undecided about their academic majors study different occupations and are aided in making a career choice.

"Each student is encouraged to explore his self-concept and his objectively-measured traits and factors in the job," Sandage said. The students are given the Kuder Vocational Preference Test and the Ohio Vocational Interest Survey to help them identify career choices.

The students view films and listen to tapes about different occupations. They study information regarding salaries, educational requirements, work situations and the lifestyles of workers in various jobs.

During spring break and Easter vacation, the students visited persons who were working in various areas of interest. They spent from four hours to three days working and talking with on-the-job professionals.

MORE

"Ten to 15 persons located summer jobs as a result of this field experience," Sandage said. "It gave them a choice of whether or not they wish to enter certain professions."

Paige Lipton, Pikeville junior at MSU, worked several hours helping a Pike County lawyer gather facts concerning a case. Lawrence Montgomery, Lexington junior, also visited a lawyer and spent two days observing Fayette County Judge Robert Stephens.

Montgomery summed up the feelings of many of the students: "We aren't so interested in making a lot of money but in being happy. We just want to help people."

The students agreed the course has been beneficial and has helped them make future plans.

"Not only have we learned a lot about different occupations," said Liz Everman, Greenup freshman, "but we also have had a lot of fun."

#####

4-30-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky,---Western Kentucky University President Dero
G. Downing will be the spring commencement speaker Sunday, May 12,
at Morehead State University.

MSU President Adron Doran will award diplomas to 1,092
degree candidates during the 3 p.m. ceremony at Wetherby
Gymnasium. The list includes 76 associate degrees, 833 bachelor's
degrees and 183 master's degrees.

President Downing, WKU's fourth chief executive, will receive
an honorary doctor of humanities degree. Another will go to
Terry E. Harndon of Washington, D.C., executive secretary of the
National Education Association.

The Rev. Larry Buskirk, pastor of the Morehead United Methodist
Church, will deliver the invocation and benediction.

President Downing, 52, served four years as administrative
vice president before being named to the presidency in 1969. A
native of Fountain Run, Ky., he was an outstanding athlete at
Western and later served as the university's registrar and dean
of admissions. He holds two other honorary doctorates.

#####

4-30-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. ---Two Letcher Countians are among 40 Army ROTC cadets participating in a pre-summer camp training program at Morehead State University.

They are Clarence C. Peake of Fleming and Douglas A. McCarter of Jenkins.

The program is designed to prepare the cadets for a six-week advanced summer camp in June at Ft. Riley, Kan. Land navigation, patrolling and leadership techniques are emphasized.

The goals of the program, which closes in mid-May, are to develop the cadets' physical condition and promote leadership proficiency.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY.---Morehead State University's chapter of the Honor Society of Phi Kappa Phi initiated 99 new members Thursday, May 2, in the ballroom of the Adron Doran University Center.

Cloyd McDowell, Harlan, a member of the MSU Board of Regents, was among the initiates. Dr. Charles Roland, professor of history at the University of Kentucky, addressed the banquet.

Students initiated included juniors with a 3.7 grade point average, first-semester seniors with a 3.6 standing and seniors graduating with distinction and high distinction. Fourteen graduate students who achieved a 3.7 grade point average and 12 MSU faculty members were also initiated.

One Carter Countian is among those initiated.
She is Idabelle P. Case, Olive Hill.

#####

NEWS BRIEFS

MOREHEAD, Ky.---Dr. Mildred L. Quinn, assistant professor of business education at Morehead State University, is the author of an article appearing in a recent issue of "Business Education Forum."

The title of the article is "Accounting Class Failures and Arithmetic Deficiencies."

#####

MOREHEAD, Ky.---An article by Dr. Victor B. Howard, professor of history at Morehead State University, appeared in the April issue of "The Register of the Kentucky Historical Society."

The article is "Negro Politics and the Suffrage Question in Kentucky, 1884-1885."

#####

MOREHEAD, Ky.---An article by Dr. Jerry F. Howell, director of environmental studies at Morehead State University, will appear in the summer issue of the "Journal of Environmental Education."

Entitled "Environmental Awareness Determination: A Model, Part I," the article reports research performed through a grant from the U.S. Office of Environmental Education.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Two staff members with a total of 45 years of service to Morehead State University will be among the honorees here Saturday, May 11, at the Awards Banquet of the MSU Alumni Association.

Mrs. Hazel Nollau, assistant professor of education, joined the MSU staff in 1943 and Mrs. G. Grace West, assistant librarian, was appointed in 1960. Their retirements are effective July 1.

The banquet starts at 7 p.m. in the Ballroom of the Adron Doran University Center. Tickets are \$3 each and may be ordered from the MSU Alumni Office.

Major presentations are the distinguished alumnus and outstanding faculty member awards. New officers and Executive Council members will be installed.

State Rep. W. Terry McBrayer of Greenup, outgoing Alumni Association president, will be the master of ceremonies. He is being succeeded by Custer R. Reynolds, chairman of the Division of Education and Psychology at Asbury College.

Alumni Director Don Young said two surprise awards also will be presented.

A reception begins at 5:30 p.m. in the newly-occupied MSU Alumni Center which is being financed totally with contributions from alumni and other friends of the university.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Morehead State University has received a \$36,368 grant from the National Science Foundation to conduct a six-week summer program for 40 Eastern Kentucky high school science teachers.

The session, which is scheduled June 17 through July 26, is designed to train and assist the teachers in the proper techniques for implementing a laboratory-oriented science program.

Participants will receive six semester hours of graduate credit, a waiver of tuition and an allowance of \$450.

"The project is unique in that the instruction is being developed and designed at MSU," said Dr. Carl V. Ramey, assistant professor of science education and director of the program.

The program will be individualized so that teachers can receive instruction unique to their teaching situations, Dr. Ramey said.

High school teachers interested in attending the workshop may obtain applications from Dr. Ramey at UPO 715, Morehead State University, Morehead, Ky. 40351.

#####

5-3-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/ 783-3325

MOREHEAD, Ky.---One of the youngest national educational leaders in the country will be awarded an honorary doctoral degree here Sunday at Morehead State University's spring commencement.

Terry E. Herndon, 34-year-old executive secretary of the National Education Association (NEA), will receive an honorary Doctor of Humanities degree during the 3 p.m. ceremony in Wetherby Gymnasium.

MSU President Adron Doran will award diplomas to nearly 1,100 degree candidates. Another honorary doctorate will go to Western Kentucky University President Dero Downing, the principal speaker.

Herndon, a Kentucky native and a former MSU student, was chosen in 1973 to head the 1.4-million member NEA. He became its youngest top administrator in 116 years.

A former executive secretary of the Michigan Education Association, Herndon holds bachelor's and master's degrees from Wayne State University. He is a former high school science and mathematics teacher.

#####

5-7-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

Special to the Virginia Mountaineer

MOREHEAD, Ky.---Georgia Epling, Breaks, Va., senior at
Morehead State University, recently won the Wall Street Journal
Student Achievement Award in Business Administration.

The award consists of a specially-designed silver medal and
a year's subscription to "The Wall Street Journal."

Miss Epling is the daughter of Mr. and Mrs. Claude Epling
of Breaks, Va.

#####

5-7-74gm

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through May 10 Art Exhibit - works of Cheryl Hall - Third Floor, Library.
Senior Art Show - Claypool-Young Art Gallery..
- Sat. May 11 Alumni Banquet - Ballroom, Adron Doran University Center, 7 p.m.; coffee, Alumni House. 5:30 p.m.
ROTC Commissioning Ceremony - Baird Recital Hall. 10 a.m.
- Sun. May 12 Commencement - WKU President Dero Downing, speaker - Wetherby Gymnasium 3 p.m.
- Tues. May 14 Regional High School Track Meet - Jayne Stadium. Class A. - May 14, Class AA - May 15. Meet begins 10 a.m.
- Mon. May 20 Exhibition of paintings and calligraphy from Japan - Claypool-Young Art Gallery, through June 29.
Intersession begins; registration at the Laughlin Health Building, Runs through June 7.
Writers Workshop - through June 7.

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

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Three visiting authors on the staff of the Morehead State University Writers Workshop will give public readings of their works during the three-week session.

John Sterling Harris, a poet and author of numerous articles on technical writing, will read May 22 at 2 p.m. in the Claypool-Young Art Building. He is an associate professor of English at Brigham Young University and president of the Association of Teachers of Technical Writing.

Kentucky's poet laureate Jesse Stuart, will be featured May 30 at 7:30 p.m. in B.F. Reed Hall and May 31 at 2 p.m. in the Claypool-Young Art Building. A lifelong resident of Greenup County, Stuart has written more than 40 books.

Readings by Hollis Summers, professor of creative writing at Ohio University, are scheduled June 3 at 7:30 p.m. in Reed Hall and June 4 at 2 p.m. in the Claypool-Young Art Building. Summers is a poet, novelist and short story writer.

The readings are free and open to the public.

MSU's Writers Workshop starts May 20 and ends June 7. Dr. Donald H. Cunningham, associate professor of English, is the director.

#####

5-7-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University students will be canoeing, camping, reading comic books, touring Europe, seeing Broadway plays and tuning car engines, all for credit, during the next three weeks.

Intersession, a "mini-mester" which opens Monday and ends June 7, allows students to enroll in innovative courses which range in length from one to three weeks. Various "traditional" courses also are offered.

The Workshop in campcrafts and canoeing is a two-week course which meets 24 hours daily from May 20 through June 1. Students may earn three hours of credit and American Red Cross certification in canoeing and American Camping Association certification in campcraft skills. Dr. David Beaver is the instructor.

Dr. Jerry Howell, MSU's director of environmental studies and a comic book collector, will teach a one-week course concerning comics as American literature. It will meet May 20-24 from 1 p.m. to 4 p.m. and carries one hour of credit.

Charles Holt, assistant professor history, is leading a tour of Greece and Italy for which students will receive two hours of credit.

(MORE)

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Hundreds of Morehead State University students received recognition at the recent Academic Honors Day.

Awards presented by the School of Applied Sciences and Technology include:

AGRICULTURE CLUB OUTSTANDING SENIOR---Alan H. Ward, Peebles, Ohio.

INDUSTRIAL EDUCATION CLUB SCHOLARSHIP---Robert Newman, Ft. Thomas sophomore.

INDUSTRIAL EDUCATION FACULTY ACADEMIC AWARDS---Robert Newman, Ft. Thomas sophomore, and Abner Lester, Chesapeake, Ohio, senior.

STOKLEY VAN CAMP AWARD---Marjorie Wentz Heinz, Morehead senior.

TAMZENE SHAY DOW SCHOLARSHIPS---Marsha Purdom, Frankfort, Ohio, sophomore; and Rita Thompson, Hillsboro junior.

PATTI BOLIN SCHOLARSHIP---Jean Holton, Ripley, Ohio, sophomore.

KAPPA OMICRON PHI SCHOLARSHIP---Sherri Rinker, Springfield, Ohio, sophomore.

STUDENT HOME ECONOMICS ASSOCIATION SCHOLARSHIP---Michelle Adams, Louisville freshman.

STUDENT HOME ECONOMICS ASSOCIATION OUTSTANDING MEMBERS---Dawn Deal, Vandalia, Ohio, freshman; Mary Alice Cook, Louisville freshman; Rita Thompson, Hillsboro junior; and Wanda Teagarden, Morehead junior.

FUTURE HOMEMAKERS OF AMERICA SCHOLARSHIPS---Joyce Martin, Grayson freshman; and Melinie Wentz, Grayson freshman.

(MORE)

KENTUCKY HOME ECONOMICS ASSOCIATION OUTSTANDING HOME ECONOMICS STUDENT---Michelle Adams, Louisville freshman.

ACADEMIC ACHIEVEMENT IN NURSING---Deborah Williams, Morehead junior.

SUPERIOR PERFORMANCE IN NURSING---Paula Gibbs, Campton junior.

ACADEMIC ACHIEVEMENT IN MENTAL HEALTH---Belinda Steele, Malone sophomore.

SUPERIOR PERFORMANCE IN MENTAL HEALTH---Marcella Cox, Mt. Sterling sophomore.

Awards presented by the School of Business and Economics were:

KELLY, GALLOWAY AND GOOLSBY AWARD---Oscar Alley, Ashland senior.

WALL STREET JOURNAL AWARD FOR OUTSTANDING SENIOR IN BUSINESS ADMINISTRATION---Georgia Epling, Breaks, Va.,

WALL STREET JOURNAL AWARD FOR OUTSTANDING SENIOR IN ECONOMICS---Arlo Coblentz, New Paris, Ohio.

NATIONAL BUSINESS EDUCATION AWARD FOR OUTSTANDING SENIOR IN BUSINESS EDUCATION---Elaine Feder, Falmouth.

PHI BETA LAMBDA OUTSTANDING SENIOR---Patricia Cain, Inez.

Awards presented by the School of Education include:

OUTSTANDING UNDERGRADUATE STUDENTS IN HEALTH, PHYSICAL EDUCATION AND RECREATION---John Kurtz, Narvon, Pa., senior, and Kathy Keiper, Columbia, Pa., senior.

(MORE)

OUTSTANDING UNDERGRADUATE STUDENTS IN ELEMENTARY AND EARLY CHILDHOOD EDUCATION---Deborah Lewis, West Liberty freshman; Denise Matson, Xenia, Ohio, senior; Catherine Rogers, Mt. Sterling senior; Arlie Smith, Wrigley senior; Deborah Tibbs, Covington senior; and Sherry Werline, Catlettsburg senior.

OUTSTANDING GRADUATE STUDENT IN PSYCHOLOGY---Laura Hohnecker, Clearfield.

OUTSTANDING UNDERGRADUATE STUDENTS IN PSYCHOLOGY---Celia Green Lee, Morehead senior, and Bill Redmon, Somerset senior.

OUTSTANDING UNDERGRADUATE STUDENTS IN SPECIAL EDUCATION---Mary Guelda, Louisville senior, and Catherine Simpson, Mt. Sterling senior.

OUTSTANDING GRADUATE STUDENT IN SPECIAL EDUCATION---Janet E. Lewis, Morehead.

STUDENT COUNCIL FOR EXCEPTIONAL CHILDREN THELMA C. CAUDILL AWARD---Jenifer Jacoby, Westerville, Ohio, junior.

The School of Humanities presented the following awards:

OUTSTANDING ART STUDENT---Greg Saunders, Newport senior;

TOM YOUNG ART SCHOLARSHIP---Bill George, Catlettsburg junior.

ART SCHOLARSHIPS---Greg Saunders, Newport senior; Dan Alford, Alexandria sophomore; Candy Barbee, Sciotoville, Ohio, senior; Ed Horton, Danville junior; Mark Klingler, Morenci, Mich., senior; and Dorothy Rochelle, Jeffersontown senior.

OUTSTANDING JOURNALISM STUDENTS---Brad Fahrney, Dayton, Ohio, senior, and Debbie Wade, Norwood, Ohio, senior.

(MORE)

MSU ACADEMIC HONORS 4-4-4-4-4

OUTSTANDING RADIO STUDENTS---Andy Wade, Memphis, Tenn., senior,
and Howard Fryman, Cynthiana senior.

OUTSTANDING TELEVISION STUDENT---John Martin, Grayson senior.

OUTSTANDING BROADCASTING STUDENT---Don Russell, Louisville senior.

OUTSTANDING STUDENTS IN FORENSICS---Susan Washburn, East Monroe,
Ohio, senior, and Dan Grigson, Maysville senior.

OUTSTANDING STUDENTS IN THEATRE---John Gilmore, Cincinnati
senior, and Becca Shouse, Elizabethtown junior.

OUTSTANDING FRESHMAN IN THEATRE---Carl David Burks, Shelbyville
sophomore.

OUTSTANDING STUDENT IN PHILOSOPHY---Karen M. Shaffer, Grayson
senior.

OUTSTANDING FRENCH STUDENT---Sherrel M. May, Louisville senior.

OUTSTANDING GERMAN STUDENT---Wayne Caldwell, Morehead senior.

OUTSTANDING SPANISH STUDENT---Shirley Campbell, Leburn senior.

OUTSTANDING ENGLISH STUDENT---Susan Washburn, East Monroe, Ohio,
senior.

SIGMA ALPHA IOTA DEAN'S HONOR AWARD AND OUTSTANDING STUDENT---
Kathy King, Ashland senior.

MUSIC CREATIVITY AWARD---Robert Taylor, Lucasville, Ohio, junior.

PHI MU ALPHA SINFONIAN OF THE YEAR---Joe Dipyatic, Ellsworth, Pa.,
senior.

Awards presented by the School of Sciences and Mathematics
included:

(MORE)

FENTON T. WEST SCHOLARSHIP---Cathryn Hurst, Louisville junior.

ANALYTICAL CHEMISTRY AWARD---Pamela Moore, Southgate junior.

BETA CHI GAMMA BIOLOGY CLUB AWARD---Cheryl Caudill, Morehead senior.

MU GAMMA SIGMA GEOSCIENCE CLUB AWARD---Brian Grothaus, Alexander senior.

MU PHI/PHYSICS CLUB AWARD AND OUTSTANDING SENIOR IN MATHEMATICS---Kay Salyer, Elkhorn City senior.

OUTSTANDING FRESHMAN IN MATHEMATICS---Richard Scott, Kirkland, Ind., freshman.

The School of Social Sciences presented these awards:

OUTSTANDING STUDENT WITH AN AREA IN SOCIAL SCIENCE---C. Dewey Long, Campton senior.

OUTSTANDING STUDENT IN GEOGRAPHY---Marian Terry, Cincinnati senior.

OUTSTANDING STUDENT IN HISTORY---Ben Arnold, Flemingsburg senior.

OUTSTANDING STUDENT IN POLITICAL SCIENCE---Paul Caudill, Morehead senior.

OUTSTANDING STUDENT IN SOCIOLOGY---Myra Dean, South Charleston, Ohio, senior.

OUTSTANDING STUDENT IN SOCIAL WELFARE---Dennis Gray, Hollansburg, Ohio, graduate student.

SENIOR SCHOLARSHIP AWARD---Susan Abner, Morehead senior.

(MORE)

The Department of Military Science presented Distinguished Achievement Awards to William E. Dodson, Minford, Ohio, senior; John K. Hershberger, Ashland sophomore; Sharon Goldsberry, Chillicothe, Ohio, freshman; John E. Fugate, Clearfield freshman; Rebecca S. Taylor, Columbus, Ohio, freshman; Earl C. Wood, Morehead freshman; and Mary F. Holt, Lexington freshman.

Special awards included:

COMMUNITY SERVICE AWARD, MIGNON DORAN WOMAN'S CLUB---Kappa Delta sorority.

BLUE KEY "OUTSTANDING HIGH SCHOOL SENIOR"---Barbara Rochelle, Jeffersontown, Ky.

BLUE KEY "OUTSTANDING BROTHER" AWARD---Vaughn Caudill, Grayson graduate student.

CARDINAL KEY HONOR SORORITY OUTSTANDING SENIOR AWARD---Linda Frantz, Frankfort senior.

SGA SPECIAL AWARD---Russell Kirk, MSU director of security.

OUTSTANDING SGA CONGRESS MEMBER---Frank DeBourbon, Patterson, N. Y.

#####

5-8-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Five junior and senior high school bands received superior ratings recently in the regional band festival at Morehead State University.

Maysville High School and four bands from Ashland--Coles Junior High, Putnam Junior High, Fairview and Paul Blazer--received the top rating.

Eight bands rated excellent were Maysville Junior High, Montgomery Junior High, Montgomery Junior High, Russell Seventh Grade, Tollesboro, Russell High, Boyd County, Mt. Sterling and Fleming County.

Keith M. Huffman, MSU associate professor of music, was festival director.

####

5-9-74gm

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

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Members of Morehead State University's largest graduating class in history were encouraged Sunday to seek perfection in all facets of life.

Western Kentucky University President Dero G. Downing told the 1,070 spring graduates to aspire for continuing improvement. MSU President Adron Doran awarded 175 master's degrees, 820 bachelor's degrees and 75 associate degrees.

Downing and Terry E. Herndon, executive secretary of the National Education Association, were recipients of honorary doctoral degrees.

Winifred Kay Salyer of Elkhorn City ranked first with a 3.98 grade point average on a 4.00 scale.

President Doran presented the "President's Medallion" to Dennie Warford of Lawrenceburg for his work as president of MSU's Student Government Association and as a member of the Board of Regents.

The MSU Alumni Association honored four persons on Saturday. Dr. Louise Quinn, assistant professor of business, received the Distinguished Faculty Member Award and the Outstanding Alumnus Award went to Harry King Lowman, Ashland land developer and former speaker of the Kentucky House of Representatives. Lowman is a 1939 Morehead State graduate.

President and Mrs. Doran were presented a "Special Service Award" in recognition of their 20 years at the university.

#####

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

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Morehead State University is offering 21 graduate level courses in Pike County this summer under a cooperative agreement with Pikeville College.

All but one of the classes will be taught on the Pikeville campus. Health 599, Drug Education Workshop, will be offered at Phelps.

Registration for all courses is scheduled for Wednesday, June 5, from 1 p.m. to 4 p.m. and from 6:30 p.m. to 8:30 p.m. and on Thursday, June 6, from 10 a.m. to noon and from 6:30 p.m. to 8:30 p.m. in the Record Memorial Building at Pikeville College.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for out-of-state students. Classes begin Monday, June 10. Late registration will be permitted at the first class meeting.

To be eligible for enrollment, a student must be admitted to graduate study at Morehead State University. Additional information is available from Dr. John Duncan, Dean of Graduate Programs, MSU, Morehead, Ky. 40351.

Courses, by departments, with semester hours in parenthesis, include:

MORE

Pike Classes 2-2-2-2-2

EDUCATION -- 528, Activities and Materials in Early Childhood Education (3); 550, Nature and Needs of Retarded Children (3); 599, Research Applications (1); 600, Research Methods (2); 610, Advanced Human Growth and Development (3); 627, Reading in the Elementary School (3); 680, History and Philosophy of Education (3); and 698, Pupil Personnel Accounting (3).

GEOGRAPHY -- 505, Conservation of Natural Resources (3).

HISTORY -- 646, Seminar: Emerging America (3).

MUSIC -- 661, Teaching of General Music (3).

MATHEMATICS -- 675, Teaching of Math for Secondary Teachers (3).

PSYCHOLOGY -- 590, Abnormal Psychology (3).

SCIENCE -- 552, Animal Natural History (3); 590, Science for the Elementary Teacher (3).

SOCIOLOGY -- 620, Educational Sociology (3).

SPEECH -- 510, Advanced Public Speaking (3).

HEALTH -- 599, Drug Education Workshop (3).

ENGLISH -- 603, Bibliography (3); 624, American Writers in Perspective (3); and 693, Phonology (3).

#####

5-14-74kk

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

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Herman A. Estrin, professor of English at Newark College of Engineering, is among the professional authors teaching this month at Morehead State University's Writers Workshop.

Estrin, who has written more than 200 articles and several textbooks, is chairman of the Annual New Jersey Writers Conference. His most recent book is "The American Language in the 1970's."

The workshop begins May 20 and ends June 7. It is being offered during MSU's three-week Intersession and consists of two courses, creative writing and non-fiction prose.

Dr. Donald Cunningham, MSU associate professor of English, is the workshop director.

#####

5-14-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The Appalachian Adult Education Center at Morehead State University has received a federal grant of \$195,725 for continuation of research projects.

The grant from the U.S. Office of Education will be used by AAEC to complete the second half of a two-year study comparing methods of helping adults prepare for the GED, the qualifying rest for the high school equivalency diploma.

AAEC is conducting the study through adult education projects in Ashland and Owensboro, and Montgomery, Floyd and Rowan counties and Piketon, Ohio.

The project deals with comparing various methods of instruction including learning at home, in an adult learning center, in a traditional classroom and with a GED preparatory series produced by Kentucky Educational Television.

The funds finance continuation of four AAEC community education projects which demonstrate interagency cooperation among community resources to provide education and recreation to all age groups.

AAEC was founded at MSU in 1967.

#####

5-14-74gm

MSU Intersession 2-2-2-2-2

Dr. William J. Layne, coordinator of MSU's theatre program, is conducting a tour of Broadway plays and New York theatre May 27-31. The course carries three hours of credit.

Dennis Karwatka, assistant professor of industrial education, is teaching a class in automobile servicing and tune up. The class is scheduled daily for three weeks from 1 p.m. to 3 p.m.

One of the most popular Intersession offerings has been the Drug Education Workshop, which meets on Friday nights and Saturdays, beginning May 24 and ending June 15.

The MSU Writers Workshop features several nationally known writers. Persons may enroll for graduate or undergraduate credit in technical or creative writing.

Registration for Intersession is Monday, May 20, from 8 a.m. until noon in the Laughlin Health Building.

#####

5-14-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---A group of Morehead State University students will be attending classes on Broadway this month.

A course taught by Dr. William J. Layne, coordinator of MSU's theatre program, moves May 28 to New York City for a seven-day tour arranged through the Field Study Center of New York.

The group has reservations for four plays---"A Little Night Music," "Good Evening," "Candide," and the Tony Award winning "Moon of the Misbegotten." The tour includes backstage visits to Broadway shows and Lincoln Center, a historical theatre tour of Greenwich Village, visits to professional scene shops and workshops with professionals.

Worth three semester hours of undergraduate or graduate credit, the course is offered as part of MSU's Intersession, a three-week term ending June 7.

#####

5-20-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Ronald Harris, a spring graduate of Morehead State University, won his third "best actor" award at the recent banquet of Theta Alpha Phi, honorary theatre fraternity at MSU.

A fairdale native, Harris received the award for his performance as Ham in Samuel Beckett's "Endgame." He previously was selected for roles as Oscar Madison in "The Odd Couple" and as Snoopy in "You're a Good Man, Charlie Brown."

Mrs. Harris, the former Vicky Brunner of Carlisle, won the best costume design award for "The Skin of Our Teeth" which was directed by her husband.

Christine Buck, Ellicott City, Md., senior, was selected "best major actress" for her role in "Skin of Our Teeth".

David Williams, South Shore senior, was named best student director for "Endgame."

Other awards included:

BEST SUPPORTING ACTOR: Bob Willenbrink, Louisville senior, and Mike Brandenburg, Jacksonville, Ill., sophomore, for "The Dragon."

BEST SUPPORTING ACTRESS: Audrey Phillips, Morehead junior, "The Skin of Our Teeth."

BEST MINOR ACTORS: Mark Fanella, Nedrow, N.Y., sophomore, and Mike Fralix, Brooksville sophomore, "The Dragon."

BEST LIGHTING AND OUTSTANDING MEMBER: Don Lillie, Louisville senior.

BEST SET DESIGN: Becca Shouse, Elizabethtown senior, "Endgame."

SPECIAL AWARD: Carl David Burks, Shelbyville sophomore, "Endgame."

#####

5-20-74gm

Special to the Morehead News

Mrs. Lois Huang, sixth grade teacher at University Breckinridge School, has been chosen for biographical listing in Outstanding Elementary Teachers of America of 1974.

Nominated by her principal earlier this year, she was selected on the basis of her professional and civic achievements.

Outstanding Elementary Teachers of America is an annual awards program honoring distinguished men and women for their exceptional services, achievements and leadership in the field of education.

Biographies of those honored are featured each year in the awards volume, "Outstanding Elementary Teachers of America."

Mrs. Huang is the wife of Dr. William Huang, MSU professor of political science. They have two sons.

#####

5-21-74tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Morehead State University is conducting seven week-long horsemanship camps beginning June 23 at the MSU Farm near Morehead.

The camps include three one-week sessions of elementary horsemanship and four weeks of intermediate horsemanship. Two of the elementary camps, scheduled June 23-28 and July 7-12 are open to participants in MSU's All Sports Camp.

The third elementary camp is scheduled July 21-26. Intermediate sessions will be June 16-21, June 30-July 5, July 14-19 and July 28-Aug.2.

Designed primarily for high school juniors and seniors, the camps carry one semester hour of college credit.

Each course is limited to 16 students and participants may bring one horse if they desire. Registration will be Sunday afternoons from 3 p.m. to 5 p.m. at the Adron Doran University Center.

Students will be transported by bus to and from the stables. Classes are scheduled from 8 a.m. until noon and from 3 p.m. to 5 p.m. daily.

Cost of the camp is \$50 without meals or \$75 with meals provided. The fee includes tuition, air-conditioned room, insurance, local transportation and meals.

Applications may be obtained from the Department of Agriculture, MSU, Morehead, Ky. 40351.

5-20-74gm

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325.

MOREHEAD, Ky. --- Charlotte Romeieh, former Monmouth Regional High School student, received four honor awards for the 1973-74 academic year during recent ceremonies at Morehead State University's University Breckinridge School.

She received the National High School Award for Excellence, Outstanding Achievement in English, Outstanding Achievement in Mathematics and was named to attend Kentucky Girls' State.

Miss Romeieh is the daughter of former Eatontonian Mrs. Barbara Romeieh, and the granddaughter of the late Dr. and Mrs. Anthony Montelli of Jersey City.

#####

5-21-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325.

MOREHEAD, Ky. --- Seven Rowan Countians are among 23 sophomores and freshmen honored by Phi Kappa Phi Honor Society at Morehead State University's Academic Honors Day.

The honorees, who have attained an overall grade point standing between 3.80 and 4.00, are Connie G. Azzarito, Morehead sophomore; Brenda Catron, Clearfield freshman; Kay Roby Cooper, Morehead sophomore; Gloria A. Moore, Morehead sophomore; Charles F. Stansbury, Morehead sophomore; Susan A. Swartz, Morehead sophomore; and Earl C. Wood, Morehead freshman.

The 23 students were invited to join Phi Kappa Phi, which is the only national honor society accepting students from all academic disciplines.

#####

5-22-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Two articles and a book review by Dr. Victor B. Howard, professor of history at Morehead State University, recently were published in scholarly journals.

"The Slavery Controversy and Domestic Missions" appeared in the 1974 "Year Book of the American Philosophical Society." Research for the article was funded by a Penrose Grant from the American Philosophical Society.

An article entitled "Negro Politics and the Suffrage Question in Kentucky, 1866-1872" was published in "The Register" of the Kentucky Historical Society.

Dr. Howard's review of "Slavery and the Annexation of Texas" by Frederick Merk appeared in "Journal of Negro History."

A native of Harlan County and an MSU alumnus, Dr. Howard joined the MSU faculty in 1966. He received the "Distinguished Faculty Member Award from the MSU Alumni Association in 1973.

#####

5-22-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- WMKY, Morehead State University's 50,000-watt FM radio station, will broadcast the back-to-back National Press Club luncheon addresses of Senator Sam Ervin (D-N.C.) and Senator Howard H. Baker (R-Tenn.).

Senator Ervin's remarks and the following question and answer session with Washington journalists will be broadcast live at noon on Wednesday, May 29. Senator Baker can be heard live Thursday, May 30, at noon.

Ervin and Baker are scheduled to discuss the final report of the Senate Watergate Committee which is to be made at the end of May.

The two senators also may comment on the current political situation and the beginning on May 9 of impeachment hearings by the House Judiciary Committee.

WMKY operates at 90.3 on the FM dial and is a member of the National Public Radio Network. The station broadcasts 18 hours daily from the campus of Morehead State University.

#####

5-23-74KK

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Morehead State University awarded \$12,424 in faculty research grants during the 1973-74 academic year.

The researchers, title of projects and grants were:

Dennis Karwatka, assistant professor of industrial education, "Experimental Applications of Power Mechanics and Fluid Power Concepts for High School Industrial Arts Students," \$1,225.

Dr. Francis Osborne, associate professor of psychology, "Effects of Controllable vs. Uncontrollable Stress on Learning," \$2,650.

Dr. George Tapp, assistant professor of psychology, "Convergent and Discriminant Validity of the Barclay Classroom Climate Inventory," (publications costs), \$250.

Dr. Ruth Barnes, Dr. Lewis Barnes, Frances Helphinstine and Victor Venettozzi, professors of English, "English Nouns, Verbs, Adjectives, and Adverbs on the Basis of Sensorial Evoking Responses," \$1,045.

Maurice Strider, associate professor of art, "Research in Afro-American Art," \$882.

(MORE)

MSU Faculty Research 2-2-2-2-2

Dr. Henry Chang, assistant professor of sociology, "Children of Disabled and Deceased Coal Miners in Eastern Kentucky: An Exploratory Study," \$1,150.

Michael Craddock, assistant professor of sociology, "The Occupation of Coal Mining and Family Relations: An Exploratory Study," \$1,156.

Dr. John Hanrahan, professor of history, "Herbert Hoover and Col. Edward House: Their Relationships, 1913-1920," \$65.

Dr. Victor B. Howard, professor of history, two grants, "Reconstruction and Readjustment in Kentucky, 1866-1872," \$1,211; and "Opposition to Slavery in the Upper South: Case Studies of Southern Clerical Emancipators," \$930.

Dr. Stuart Sprague, associate professor of history, two grants, "Urban Rivalry," \$880; and "Towns of Iron: The New South Comes to Appalachia," \$980.

#####

5-23-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Two Boyd County sophomores at Morehead State University, Kevin Gullett of Rush and Charles Pennington Jr. of Ashland, recently received two-year Army ROTC scholarships.

The scholarships cover tuition, books, laboratory fees and a monthly cash allowance of \$100. Upon graduation and completion of the Army ROTC program. They will be commissioned second lieutenants with an active duty obligation of four years.

Gullett, a 1972 graduate of East Carter High School, is a business administration major and is the son of Mr. and Mrs. August Gullett of Rush.

Pennington, a 1972 graduate of Paul Blazer High School, is the son of Mr. and Mrs. Charles O. Pennington Sr., 3314 Robin Lynn Dr., Ashland. He is a history major.

#####

5-23-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Summer Theatre opens June 23 with four productions scheduled during the eight-week session.

The first presentation is "Luv," Murray Shisgal's spoof about marriage. It opens June 23 and closes June 27.

Frederick Knott's "Wait Until Dark," runs July 2 through July 6.

The third presentation is Paul Zindel's Pulitzer Prize-winning "The Effect of Gamma Rays on the Man-in-the-Moon Marigolds." It opens July 10 and closes July 13.

The final production, "Little Mary Sunshine," by Rick Besoyan, runs July 28 through Aug. 1.

Tickets for each production are two dollars and season tickets are six dollars. Admission for children is one dollar per play and three dollars for the season.

For reservations and ticket information, contact MSU Summer Theatre, UPO 740, Morehead, Ky. 40351.

#####

5-24-75tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Roy Todd Whitford of Cold Spring a sophomore is among 23 sophomores and freshmen honored by Phi Kappa Phi Honor Society at the recent Academic Honors Day at Morehead State University.

He is the son of Mr. and Mrs. Roy Whitford, 164 Winters Lane, Cold Springs.

The honorees have attained an overall grade point average of at least 3.80 on a 4.00 scale. The students were invited to join Phi Kappa Phi, which is the only national honor society accepting initiates from all disciplines.

#####

5-24-74gm

No paper available

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

The name of Mrs. Betty E. Philips, 112 E. 5th St., Morehead, was accidentally omitted from the list of spring graduates of Morehead State University.

Mrs. Philips, the wife of Marvin Philips, received an associate degree in nursing. She is in a special training program for graduate nurses at St. Claire Medical Center.

#####

5-28-74 gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.--- Three Morehead State University theatre students have been selected to serve as apprentices this summer at the Pioneer Playhouse in Danville.

They are Audrey Philips, Morehead junior; Patrick Neace, Florence senior; and Mike Brandenburg, Jacksonville, Ill., sophomore.

Pioneer Playhouse's summer productions include "Annie Get Your Gun," "My Fair Lady," and "Mame."

#####

5-29-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Larry Keenan, assistant professor of music at Morehead State University, was awarded the "Judges Distinguished Honors Award for Improvisation" at the recent Yamaha Professional Organists Competition at Lake Geneva, Wis.

Keenan qualified for the competition by winning the Midwest Division of the Professional Organists Competition at Evansville, Ind.

A native of Indianapolis, Keenan joined the MSU music faculty in 1967. President of the Kentucky Music Teachers Association, he has won numerous piano competitions and performed throughout the Midwest.

He is organist and associate musical director for the annual production of the "Stephen Foster Story" in Bardstown. He also is minister of music at the First Presbyterian Church in Ashland.

#####

5-29-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Registration for Morehead State University's eight-week summer session is scheduled June 10 and 11 from 8 a.m. until 3 p.m. in the Laughlin Health Building.

Seniors and graduate students register Monday, June 10. Freshmen, sophomores and juniors are scheduled Tuesday, June 11.

Tuition for full-time undergraduate students who are Kentucky residents is \$105. Full-time graduate students who are state residents pay \$118. Out-of-state students enrolled full-time pay \$238 as undergraduates and \$250 as graduate students.

The summer session ends Aug. 2.

#####

5-29-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. ---A new drafting instrument called the "Axo-Scale" has been developed by Minton E. Whitt, assistant professor of industrial education, at Morehead State University.

It is designed for use by technical illustrators, draftsmen, engineers and students of drafting.

"Primarily, the "Axo-Scale" provides a means of quickly and accurately laying out the two categories of axonometric problems - axonometric drawings and axonometric projections," said Whitt.

The "Axo-Scale" can produce an infinite number of line angles at any degree of foreshortening, he added. Whitt claims the device may be used in producing all types of drawings.

He has written an instruction manual for professional use and educational purposes.

The instrument has a patent pending and negotiations are under way for its manufacture and marketing.

#####

5-30-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. ---Two Morehead State University faculty members and five MSU students are cast in the annual summer production of "The Stephen Foster Story" June 16 through Sept. 1 at Bardstown.

Larry Keenan, assistant professor of music, is organist and associate musical director for the play. His wife, Jo-Anne, an MSU graduate student, also has sung previously in the musical.

Selected for roles in "The Stephen Foster Story" were Joe W. Figg, associate professor of music; Mike Bolden, Mayslick senior; Kenton Cooper, Ashland graduate student; Wayne Cusick, Bardstown senior; and Bobby Myers, Dover senior.

#####

5-30-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- U.S. Rep. Carl D. Perkins and State Treasurer Drexel Davis will be the guest speakers here Saturday at a federal revenue sharing conference at Morehead State University.

Also featured will be James King, director of the Kentucky Office for Policy and Management, and representatives of the Kentucky Office for Local Government, the U.S. Office of Revenue Sharing and the Revenue Sharing Advisory Service.

The day-long meeting is sponsored by MSU's Gateway and Buffalo Trace area development districts.

Designed specifically for city and county officials, the conference also is open to the general public.

Registration starts at 10 a.m. with Congressman Perkins scheduled to speak at 1 p.m.. All sessions are being held in the Adron Doran University Center.

#####

6-4-74 kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Special to The Morehead News

Mrs. Margaret D. Patton, associate professor of sociology at Morehead State University, has been appointed governor of the Kentucky Province of Pi Gamma Mu, national honor society in the social sciences. Her main duty will involve visitation and evaluation of colleges and universities interested in establishing campus chapters.

Founder of the Kentucky Gamma Chapter of Pi Gamma Mu at MSU four years ago, Mrs. Patton currently serves as the group's secretary-treasurer.

Active in honor societies on campus, Mrs. Patton also is credited with founding the local chapter of the National Honor Society of Phi Kappa Phi, of which she also is secretary-treasurer.

Mrs. Patton is married to Dr. Ben K. Patton, Jr., professor of education at MSU. They have a son and a daughter.

#####

6-4-74KK

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---An exhibition of Belgian tapestries is on display through June 29 in the Claypool-Young Gallery at Morehead State University.

Included are three original 16th century examples, three copies of 16th century works and 23 contemporary works produced at the Royal Tapestry Works in Belgium.

The show was arranged through the Belgian Embassy and the Arras Gallery in New York City. It recently completed a world tour.

The gallery is open to the public from 8 a.m. to 4 p.m., Monday through Friday.

#####

6-4-74 kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University recently awarded degrees to a record 1,070 persons at its 51st spring commencement, including William G. Maud, Jr., son of Mr. and Mrs. Bill Maud of West Yarmouth, Mass.

More than 7,000 persons witnessed the ceremony in Wetherby Gymnasium where MSU President Adron Doran conferred 175 master's degrees, 820 bachelor's degrees and 75 associate (two-year) degrees. MSU has now awarded more than 16,000 degrees.

Maud received a Bachelor's in Business Administration degree with an area of concentration in marketing. His wife, Marilyn, is a member of the MSU nursing faculty and the daughter of Mr. and Mrs. A. Gustin of Harwickport.

The Mauds have two daughters, Cheryl, nine, and Valerie, six.

#####

6-4-74gm

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---More than 300 high school coeds are expected to participate June 9-15 at Morehead State University in the 28th 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 1974 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.

This is the fourth consecutive year Kentucky Girls State will meet at MSU.

#####

6-4-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A popular course in gourmet cooking has been added to the summer school class schedule at Morehead State University.

Home Economics 590, Creative Foods, carries three semester hours of undergraduate or graduate credit and is being taught by Mrs. Floy Patton, assistant professor of home economics.

The course previously was offered during Intersession where it attracted capacity enrollments.

MSU's summer term starts Monday with registration at the Laughlin Health Building. Enrollment continues Tuesday and classes begin Wednesday.

Summer commencement is scheduled Thursday, Aug. 1, at 10 a.m. in Wetherby Gymnasium.

#####

6-5-74KK

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, Ky 40351

TELEPHONE
606/783-3325

(Special to The Oregon News)

MOREHEAD, Ky.---Geri Lee Bahnsen, Oregon, Ohio, sophomore at Morehead State University, recently completed a near-perfect academic year at MSU.

Miss Bahnsen, a graduate of Clay Senior High School, achieved a 4.0 (A) grade point average during the fall semester and a 3.83 standing in the spring term. She is majoring in political science.

"Miss Bahnsen is an outstanding student and we're very proud to have her at Morehead State University," said Dr. Paul F. Davis, MSU's vice president for academic affairs.

She is the daughter of Mr. and Mrs. Gerald Bahnsen, 5633 Starr Ave., Oregon.

#####

6-6-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University is awarding credit for two courses to be offered this summer on Kentucky Educational Television (KET).

Business Administration 299, Family Risk Management, and Art 101, Freehand Sketching, will be televised twice each day on Monday, Wednesday and Friday from June 16 through Aug. 16.

Air times are 2 p.m. and 10 p.m. for Family Risk Management and 2:30 p.m. and 10:30 p.m. for Freehand Sketching. All times are Central Daylight.

Family Risk Management carries three semester hours of undergraduate credit and Freehand Sketching is valued at two hours.

The viewer's guidebook for each course is \$5 and must be ordered from KET, 600 Cooper Drive, Lexington, Ky. 40502.

Persons desiring to enroll for credit at Morehead State University should contact the Office of Undergraduate Programs, MSU, Morehead, Ky. 40351.

Fees are \$18 per semester hour for Kentucky residents and \$40 per hour for non-residents.

#####

6-7-74KK

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---U.S. Rep. Carl D. Perkins believes that cities and counties should not let revenue sharing destroy other federal aid programs.

The Hindman Democrat told a revenue sharing conference at Morehead State University that the Nixon Administration wants to use revenue sharing as an excuse to abolish categorical aid programs like those which support water and sanitation projects.

"Revenue sharing is wonderful but it does not provide enough funds to finance major public works projects," Perkins said to the city and county officials. "Those of us in Congress will need your help to save the Economic Development Administration and other vital programs."

Perkins, chairman of the House Education and Labor Committee, said he would support a 100 per cent increase in future revenue sharing appropriations.

The veteran congressman urged the local officials to make maximum use of federally-funded employment programs, especially summer youth projects.

The day-long conference, which included other speakers from federal and state agencies, was sponsored by MSU and the Gateway, Big Sandy and Buffalo Trace area development districts.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's School of Humanities and School of Education are jointly offering a course by television this summer on campus.

English 510, Programmed Learning and Writing, starts Monday, June 17, and will be telecast at 12:40 p.m. in Room 401 of Ginger Hall and at 1:50 p.m. in Room 404 of the same building.

Students will receive one lesson on Mondays, Wednesdays and Fridays with two lessons presented on Tuesdays and Thursdays.

The course offers work with the concept of individualized instruction and covers English, research, arithmetic, physical science, biological science and social science.

The instruction is valuable for prospective or in-service teachers on the elementary, secondary and college levels, according to Dr. Lewis Barnes, the instructor.

#####

6-10-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Grant L. Stevenson of South Portsmouth, a May graduate of Morehead State University, has been granted the John E. Mason Scholarship of \$1,000.00 by Lambda Chi Alpha National Fraternity.

Stevenson completed his four years of pre-medical studies at MSU with a cumulative grade point of 3.7 on a 4.0 (A) scale. He is the son of Mr. and Mrs. Forest Stevenson, Rt. 10, South Portsmouth.

He was selected by his fraternity brothers as a nominee for the scholarship. The Committee on Scholarship Awards of the national fraternity, located at Indianapolis, Ind., made the final decision from nominees of all chapters throughout the United States and Canada. Lambda Chi Alpha, founded in 1909, has a total membership of nearly 130,000.

Locally, the MSU chapter has become known with its public service projects for which it has received national recognition for the past three years. Stevenson has been an active member of the MSU chapter for two years.

He plans to enter the University of Louisville Medical School this fall.

#####

6-12-74 kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---More than 1,900 persons are expected to visit Morehead State University the week of July 8 for the annual Orientation and Pre-Registration Conference for new freshmen.

Bill Bradford, MSU's director of admissions, said the purpose of the visits on July 8, 10 and 12 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," Bradford added.

All newly-admitted freshmen and their parents have been invited.

#####

6-12-74

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Dr. Stuart S. Sprague, associate professor of history at Morehead State University, has been chosen as an "Outstanding Educator of America" for 1974.

"Outstanding Educators of America" is an annual awards program honoring distinguished men and women for their exceptional service, achievements and leadership in the field of education.

Dr. Sprague was selected on the basis of his professional and civic achievements. He has served on the MSU faculty for six years, teaching urban and Appalachian history.

#####

6-13-74 tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.---Barbara M. Gilley and James D. Reeder of University Breckinridge School have been chosen "Outstanding Secondary Educators of America" for 1974.

"Outstanding Secondary Educators of America" is an annual awards program honoring distinguished men and women for their exceptional services, achievements and leadership in the field of secondary education.

Each year the biographies of those honored appear in the awards volume of "Outstanding Secondary Educators of America".

Mrs. Gilley is a media specialist in library science and has been on the Breck faculty since 1970.

Reeder, who teaches English, has been a member of the UBS faculty for six years.

Guidelines for selection include talents in the classroom, contributions to research, administrative abilities, civic service and professional recognition.

#####

6-13-74 tw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

NEWS BRIEFS

MOREHEAD, Ky.---Nearly 50 exhibits of textbooks and instructional materials will be displayed June 27 and 28 at Morehead State University.

The Kentucky Bookmen's Textbook and Instructional Materials Exhibit will be open to the public at MSU's Ginger Hall on Thursday, June 27, from 8 a.m. to 4 p.m. and on Friday, June 28, from 8 a.m. to noon.

Dr. John W. Payne, chairman of MSU's Department of Professional Laboratory Experiences, is coordinating the exhibit.

#####

MOREHEAD, Ky.---Dr. John Hanrahan, professor of history at Morehead State University, has been awarded a faculty research grant of \$750.

His project involves a study of the relationship of humanities and technology in the MSU curriculum.

#####

6-13-74 tc-kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Morehead State University's School of Business and Economics is offering two one-week workshops this summer for business education teachers.

Each session carries one semester hour of graduate credit and will be conducted by Dr. Louise Quinn, assistant professor of business and 1974 recipient of MSU's "Distinguished Faculty Member Award."

Scheduled from June 24 to June 28 from 12:40 p.m. to 3:40 p.m. is a workshop in teaching business arithmetic and clerical office machines as a combined course.

Opening July 1 and ending July 5 during the same hours is a workshop in the supervision of student teachers in business education.

More information is available from Dr. Quinn at UPO 868, MSU, Morehead, Ky. 40351.

#####

6-13-74 kk

OFFICE OF SPORTS INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

By JIM WELLS
MSU Student Journalist

MOREHEAD, Ky. --- The Frenchburg Boys Center captured the final four events to win the 16 and older division of the Frenchburg-Morehead Invitational Track Meet Saturday at Morehead State University.

The FBC "Unbelievables," coached by Sam Ponsoll, were paced by sprinter Lonnie Sloss who won three events, the 50, 100, and 220-yard dashes.

Frenchburg won the meet with 80 points, including six first place finishes out of ten events. Lake Cumberland Boys Camp was second with 76 points, including three first place finishes. Woodsbend Boys Camp finished third with 66 points and one first place. Other places went to Green River Boys Camp, fourth, 27½; Daniel Boone Treatment Center, fifth, 4; Lynwood Treatment Center, sixth, 3; and Morehead Treatment Center, seventh, ½.

Second to Sloss in first place finishes were Alvin Leachman of Lake Cumberland who won the long jump and high jump and James Dickens of Frenchburg who finished first in the softball throw and the 880-yard run.

(MORE)

Frenchburg-Morehead Invitational Track Meet 2-2-2-2

Other outstanding performers were Cornelius Morris of Lake Cumberland, who won the mile run and Tom Carrier of Woodsbend, who won the 440-yard dash. Mark Batty of Woodsbend finished second in the long jump, high jump, and softball throw. Elmore Jackson of Lake Cumberland was second in the 100 and 220-yard dashes.

In the 15 and under section of the meet, Green River captured the title with 109 points. The "Packers," coached by Larry Frank, won in six of ten events. They were paced by sprinter Tim Ellerey, who won the 50, 100, and 440-yard dashes.

Morehead Treatment Center was second with 45½ points and Lynwood placed third with 40. Lake Cumberland was fourth with 24 and Daniel Boone placed fifth with 19. Woodsbend was sixth with 14 and Frenchburg finished seventh with 7½.

Other individual winners in the 15 and under division were Vertis Welch of Green River, long jump; Daryl Hodge of Lynwood, high jump; Charles Webb of Lake Cumberland, softball throw; John Woodard of Woodsbend, mile run; Roy Hoagland of Green River, 220-yard dash; and Dallas Poteete of Daniel Boone, 880-yard run.

#####

6-17-74jw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

By T. A. CLARK
MSU Student Journalist

MOREHEAD, Ky. --- A week-long exercise in democracy for more than 300 Kentucky high school coeds ended last weekend at Morehead State University with Claudia Wellman of Ashland, officially taking office as governor. She succeeded Cindy Sang, also of Ashland, the 1973 Girls State governor.

The delegates participated in all levels of government of a mythical 51st state.

Miss Wellman, a 17-year-old senior at Ashland Paul Blazer High School, was elected governor on a platform of more facilities for the handicapped in Kentucky's state parks, increased financial support of women's athletics in high school and college and prevention of petroleum spills. She also favored more highway rest stops and creation of bicycle routes along highways.

Jeane Hanley of (5311 Lost Trail) Louisville and Valerie Parr of (3225 Tates Creek Rd.) Lexington, were named Kentucky delegates to the 1974 Girls Nation next month at American University in Washington, D.C.

(MORE)

Girls State 2-2-2-2-2

Girls State moved to Frankfort on Friday where officials operated their government and met their counterparts in state government.

Governor Wendell Ford greeted a joint session of Girls State and announced that the 1974 Girls State governor would be made an advisory member of Kentucky's first Land-Use Planning Council.

Four legislative proposals were enacted. They involved use of returnable soft drink bottles only, teacher retirement after 30 years of service regardless of age and establishment of bicycle trails along Kentucky highways.

In earlier action, Girls State delegates overrode a veto of a bill proposing biannual issuance of vehicle license plates.

Dr. Paul Ford Davis, MSU's vice president for academic affairs, and Sherman Arnett, MSU's assistant director of financial aid, provided assistance to Girls State in the organization of the House and Senate and in the methods of parliamentary government. Both are former state legislators.

Girls State 3-3-3-3-3

Others elected to statewide offices were Gaye Upton of Fulton, lieutenant governor; Evelyn Abell of (3765 Taylorsville Rd.) Louisville, secretary of state; Kris Wyse of Ashland, superintendent of public instruction; Priscilla Hester of Paducah, attorney general; Pamela Irwin of (1591 Van Buren Dr.) Lexington, clerk of the court of appeals; Marsha Johnson of Ashland, treasurer; Dianne Butts of Bowling Green, auditor; and Karen Conley of Catlettsburg, secretary of agriculture.

Appointed as cabinet members were Beverly Grall of Harrödsburg, cabinet secretary; Vicki Simons of Ashland, secretary for human resources; Yvonne Edmonds of Bowling Green, secretary for education and the arts; Kathy Hume of Franklin, secretary for natural resources and environmental protection; Peggy Comet of Ashland, secretary for consumer protection; Nan Milliken of Bowling Green, secretary of transportation; Romana Pigmon of Louisa, secretary of development; Debra Ralston of Bowling Green, secretary of justice; and Leann Pearson of Bowling Green, adjutant general.

This was the fourth consecutive year for Kentucky Girls State to convene at MSU. The program is sponsored by the American Legion Auxiliary of Kentucky.

#####

6-17-74tc

MOREHEAD, Ky. --- Mrs. Adron Doran, wife of the president of Morehead State University, was presented Thursday night with the 1974 Citation Award of the International Association of Personnel in Employment Security (IAPES).

More than 1,400 persons witnessed the presentation during the group's annual convention in Albuquerque, N. M.

Mrs. Doran was cited for her work in the rehabilitation of prison inmates and for founding and directing the Personal Development Institute on the MSU campus.

She joins former President John F. Kennedy and U.S. Rep. Wilbur Mills as recipients of the top award of IAPES, a professional manpower organization with more than 30,000 members in 101 countries.

Cecil L. Malone of Little Rock, Ark., IAPES president, described the award to Mrs. Doran as "an expression of appreciation for a lifetime of dedicated service to people from all walks of life."

Citation Award Committee Chairman Roy Murgage of Medina, Ohio, characterized Mrs. Doran as "a charming and gracious First Lady who unselfishly and constantly shares her talents and energy to improve the quality of life."

Mrs. Doran, a former president of the Kentucky Federation of Women's Clubs, was nominated for the international recognition by the Kentucky IAPES chapter.

(more)

Mrs. Doran 2-2-2-2-2

A native of Graves County, Ky., Mrs. Doran was recognized in 1971 by the Kentucky Young Democrats as the "Outstanding Woman Kentuckian of the Year" and in 1972 by Cardinal Key National Honor Sorority as "Woman of the Year."

She is listed in the 1974-75 edition of Who's Who of American Women and Who's Who in Kentucky. An active member of the Church of Christ, Mrs. Doran also is a member of the Board of Trustees of Pikeville College.

MSU's Personal Development Institute, which she founded in 1969, received special mention during the award presentation. The free, non-credit program was described as "a unique and pioneering enterprise devoted to development of the total person for a richer, fuller life."

#####

6-17-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Four mental health technology students at Morehead State University recently completed three weeks of intensive study at the VA Hospital in Lexington.

Participating were Artimese Booker of Hardy, Suzanne Davis of Mt. Sterling, Dixie Himes of Vanceburg and Sue Howell of Garrison.

They rotated through various services at the hospital which are involved with the care of psychiatric patients. They also observed treatment methods and assisted in certain phases of care for emotionally-disturbed patients.

Their instructor was Mrs. Marilyn Maud, MSU instructor of nursing.

#####

6-18-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. Roland L. Burns, formerly of Ashland, Ky., is serving as an assistant professor of geography at Morehead State University.

A 1958 graduate of Ashland Senior High School, he holds bachelor's and master's degrees from Morehead State and a doctorate from the University of Southern Mississippi.

Prior to his present position, Dr. Burns was project director of MSU's Special Services for Students.

Dr. Burns is chairman of the University's Pre-Service Task Force, and is a member of Phi Delta Kappa honorary. He also is a member of the Association of American Geographers, the Blue Key National Honor Fraternity, the American Association of Junior and Community Colleges, The American Association of University Administrators and the Rowan County Personnel and Guidance Association.

A past president of MSU's Veterans Club, Dr. Burns has written a dissertation, "A Comparative Analysis of Academic Achievements of Veterans and Non-Veterans," which is pending publication.

He is married to the former Bonnie Burrell of Glastonbury, Conn. Mrs. Burns, also an MSU graduate, is employed in the University's Division of Public Information.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Three Morehead residents were among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington.

Involved were Mrs. Susan Cook, Mrs. Bonnie Hanshaw and Miss Kathy Reuter. All are members of the nursing class of 1975.

The student nurses were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREEHAD, Ky.---Two Pike County residents were among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington.

Involved were Miss Deborah Anderson and Miss Donna Stapleton, both of Elkhorn City. They are members of the nursing class of 1975.

The students were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74es

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two Floyd County residents were among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington.

Involved were Mrs. Annice Stumbo of Ivel and Mrs. Charlotte King of Wheelwright. Both are members of the nursing class of 1975.

The students were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74 es

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Two Morgan County residents were among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington.

Involved were Miss Judith Murray of West Liberty and Miss Joan Lacy of White Oak. Both are members of the nursing class of 1975.

The student nurses were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74es

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Miss Sheryl Curtis of Rt. 4, Chillicothe, was among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington, Ky.

Miss Curtis is a member of the nursing class of 1975. She and the other students were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Two Bath County residents were among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington.

Involved were Mrs. Linda McNabb of Salt Lick and Miss Glenda Stanfield of Sharpsburg. Both are members of the nursing class of 1975.

The students were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74 es

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Miss Judy Williams of Hillsboro, Ohio, was among 20 Morehead State University student nurses recently completing three weeks of intensive study at the VA Hospital in Lexington, Ky.

Miss Williams is a member of the nursing class of 1975. She and the other students were assigned to the hospital's psychiatric unit where they observed treatment of emotionally-disturbed patients and participated in individual therapy sessions.

Their supervisors from MSU were Miss Betty Nordholm, assistant professor of nursing, and Mrs. Linda Salyer, instructor of nursing.

#####

6-18-74kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Musicians from 20 states will be visiting here this summer for the four week-long sessions of the Daniel Boone Forest Music Camp at Morehead State University.

Marching band workshops, which begin Monday, are under the direction of A. R. Casavants and staff of Chattanooga, Tenn. The workshops provide professional guidance in improving marching band shows. Another session starts July 1.

Activities include all phases of group movements, handling of flags, drum majoring and baton twirling.

Ten guest lecturers will be visiting Daniel Boone Forest Music Camp during the concert band, jazz, choral and piano sessions which start July 7 and July 14.

Returning from last year are Charles Campbell of Winchester, band director; John Wummer of New York City, flute; Jerry Sirucek of Indiana University, oboe; Vincent Abato of New York City, clarinet and saxophone; David Kuehn of North Texas State University, tuba; and Mike Mannerino of Cincinnati, Ohio, band director.

(MORE)

Daniel Boone Forest Music Camp 2-2-2-2

New lecturers include Larry Moore of Lexington, band director; Harold Hillyer of Eastern Illinois University, trumpet and cornet; Leonard Falcone of Michigan State University, band director and euphonium; and Norvil Howell of Clovis, N.M., band director.

MSU faculty members involved in the camp are Robert Pritchard, flute; Mary L. Albers, oboe; Dr. William Bigham, clarinet; Dr. Frederick Mueller, bassoon, Eugene Norden, saxophone; John Stetler and Chris Gallaher, cornet and trumpet; Robert Walshe, horn; Earle Louder, trombone and euphonium; Robert Schietroma, percussion; Anne Beane and Vasile Venettozzi, vocal; Karl Payne, Lucretia Stetler, and Violet Severy, piano, organ and harpsichord; and James R. Beane, choral conductor.

More than 700 junior and senior high school musicians are expected to participate in the annual camp. Dr. Robert Hawkins, MSU's director of bands, is the camp coordinator.

#####

6-18-74tc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, Ky 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Jeff Scott, Covington, Va. senior, is directing "Luv" the first production of the Morehead State University 1974 Summer Theatre. This is his first directing effort.

Under Scott's direction, "Luv" performances run through June 27 in MSU's Combs Little Theatre.

Scott's dramatic activities include work with Lost Colony, Mule Barn Theatre and Tarkio College, Mo.

He is the son of Mr. and Mrs. John Scott, Rt. 5, Covington.

#####

6-20-74 tc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Cynthia Karns, Kettering, Ohio senior,
will direct "The Effect of Gamma Rays on Man in the Moon Marigolds,"
the third Summer Theatre production at Morehead State University.

"Marigolds" will play July 10 through July 13 in the Combs
Little Theatre.

This is the second summer directing effort for Miss Karns.
She directed "Butterflies Are Free" last summer.

Miss Karns has appeared in numerous MSU Theatre productions,
including the lead role in "Guys and Dolls" during the 1972 spring
term.

She is the daughter of Charles E. Karns, 3101 Allendale Dr.,
Kettering.

#####

6-20-74 tc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, Ky 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- John Gilmore, Cincinnati senior, is featured as Harry Berlin in "Luv," the first production of the Morehead State University Summer Theatre.

This is Gilmore's fourth year in Summer Theatre. He designed the set for the 1974 spring term production of "Skin of Our Teeth" and the 1972 production of "Send Me No Flowers."

Performances of "Luv" run through June 27 in MSU's Combs Little Theatre.

Gilmore is the son of Robert Gilmore, 4106 Estermarie, Cincinnati.

#####

6-20-74 tc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky.----Mrs. Adron Doran, wife of the president of Morehead State University, was presented Thursday night with the 1974 Citation Award of the International Association of Personnel in Employment Security (IAPES).

More than 1,400 persons witnessed the presentation during the group's annual convention in Albuquerque, N.M.

Mrs. Doran was cited for her work in the rehabilitation of prison inmates and for founding and directing the Personal Development Institute on the MSU campus.

She joins former President John F. Kennedy and U.S. Rep. Wilbur Mills as recipients of the top award of IAPES, a professional manpower organization with more than 30,000 members in 101 countries.

Cecil L. Malone of Little Rock, Ark., IAPES president, described the award to Mrs. Doran as "an expression of appreciation for a lifetime of dedicated service to people from all walks of life."

Citation Award Committee Chairman Roy Murgage of Medina, Ohio, characterized Mrs. Doran as "a charming and gracious First Lady who unselfishly and constantly shares her talents and energy to improve the quality of life."

Mrs. Doran, a former president of the Kentucky Federation of Women's Clubs, was nominated for the international recognition by the Kentucky IAPES chapter.

(MORE)

Mrs. Doran 2-2-2-2-2-2-2-2-2-2

A native of Graves County, Ky., Mrs. Doran was recognized in 1971 by the Kentucky Young Democrats as the "Outstanding Woman Kentuckian of the Year" and in 1972 by Cardinal Key National Honor Sorority as "Woman of the Year."

She is listed in the 1974-75 edition of Who's Who of American Women and Who's Who in Kentucky. An active member of the Church of Christ, Mrs. Doran also is a member of the Board of Trustees of Pikeville College.

MSU's Personal Development Institute, which she founded in 1969, received special mention during the award presentation. The free, non-credit program was described as "a unique and pioneering enterprise devoted to development of the total person for a richer, fuller life."

#####

6-20-74 kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- A Morehead State University geoscience professor is the co-editor of a new reference book being published this month by the Utah State University Press.

Dr. Jules R. DuBar of MSU and Dr. Robert Q. Oaks Jr. of Utah State jointly compiled "Post-Miocene Stratigraphy, Central and Southern Atlantic Coastal Plain."

Dr. DuBar describes the book, intended for use by geoscience professionals and advanced students, as a "reconstruction of the geologic history of the Atlantic Coast from Maryland to the tip of Florida."

The 275-page volume consists of 12 research papers and 113 figures and tables. Dr. DuBar helped write four of the papers and the introduction and prepared 15 of the illustrations.

His research was assisted financially by MSU and the National Science Foundation. Seven of the papers were written specifically for the book.

Dr. DuBar is the son of Mrs. Inez DuBar, 429 Gobel Ave. S.E., Canton.

#####

6-20-74 kk

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- All Morehead State University classes
will be dismissed and administrative offices will close Thursday,
July 4, in observance of Independence Day.

Classes and office hours resume at 8 a.m., Friday, July 5.

#####

6-21-74 tc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

Dr. Donald H. Cunningham, associate professor of English at Morehead State University, has been appointed to the new Committee on Technical and Scientific Writing of the National Council of Teachers of English (NCTE), a professional organization of 130,000 members.

The aim of NCTE is to increase the effectiveness of teaching the English language and its literature in the nation's schools and colleges.

Dr. Cunningham has been a member of the MSU faculty since 1972. He is the editor of "The Technical Writing Teacher," a national publication based at MSU.

#####

6-24-74 kk

MOREHEAD, Ky. --- The seventh annual Morehead State University Golf Tournament will be played July 5, 6, and 7 at the MSU Course with about 100 entries expected.

The tournament format consists of a championship flight of unlimited size, the first flight of 16 players and additional flights of eight persons each.

The championship flight will consist of medal play with all other flights using match play.

Each player is guaranteed 54 holes of golf. The first 18 must be played on or before July 4 and used as a practice round. By using consolation flights for losers from the first day of competition, players are assured of 36 holes of tournament golf.

Lower flights will be determined on attested handicaps or qualifying scores from the practice round.

A hole-in-one contest sponsored by three Morehead businesses offers a 1974-model automobile as the top prize. Another tournament feature is a free barbecue to be held Saturday night, July 6.

The field for the championship flight shapes up as one of the strongest in the history of the tournament. Returning to defend his title of last year is Jim Saunders of Salem, Ind., who shot a two-over-par 212 to take top honors. Also returning this year will be the 1972 champion and 1973 runner-up, Max Adani of Fraser, Mich. Adani, a former MSU golfer, lost to Saunders by three shots last year.

Five other players to watch this year are returning members of the University golf team, namely Ed Mudd, John Baas and Mike Maynard all of Louisville, Wesley Martin of Winchester and Ross Smith of Maysville.

The tournament entry fee is \$17.50 and it must be in by noon on July 3. Additional information is available from Ed Bignon, club professional, Morehead State University Golf Course, Box 253, Morehead, Ky. 40351.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- The second production of the Morehead State University Summer Theatre is "Wait Until Dark," a mystery by Frederick Knott.

The play opens Tuesday, July 2, at 8 p.m. in the Combs Little Theatre. Other performances are scheduled July 3, 5 and 6, also at 8 p.m.

The cast includes Vickie Riffe, Ashland sophomore; Jeff Scott, Covington, Va., senior; Samuel S. Spradlin, Hilliard, Ohio, junior; Bob Willenbrink, Louisville senior; David Williams, Wilmore junior; Cindy Clifford, Shelbyville freshman; Mike Fralix, Brooksville freshman; and Steve Hope, a high school senior from Fisherville, Ky.

The production is directed by Dr. William J. Layne, MSU associate professor of theatre. The set was designed by Paul Whaley, instructor of theatre.

Admission is two dollars for adults and one dollar for children. MSU students are admitted on ID cards.

#####

6-25-74 tc

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Morehead State University has been selected as one of six regional centers for the Kentucky Cooperative Library Information Project (KENCLIP).

The project is designed to provide inter-library loan services for all public libraries in Kentucky. It will make materials available to all citizens of the state who would otherwise be unable to obtain them.

MSU's Johnson Camden Library will serve as the major resource center for libraries in 28 Eastern Kentucky counties and also will assist in obtaining materials from other parts of the state.

Counties to be served by MSU are Bath, Breathitt, Bourbon, Boyd, Carter, Clark, Elliott, Estill, Fleming, Floyd, Greenup, Harrison, Johnson, Lawrence, Lee, Lewis, Magoffin, Martin, Mason, Menifee, Montgomery, Morgan, Nicholas, Owsley, Pike, Powell, Rowan and Wolfe.

KENCLIP is an extension of a program under which MSU and other state universities have shared information materials for the past three years.

The project is funded by the Kentucky Department of Library and Archives.

MSU is receiving a grant of \$10,072 for its participation.

#####

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Works of Tarao Deguchi and Jofu M. Uchida, internationally-known Japanese artists, go on display Monday, July 1, at Morehead State University's Claypool-Young Gallery.

The show consists of nearly 80 paintings, watercolors and brush drawings featuring landscapes and figures. It runs through Aug. 10.

Deguchi is a director of a foundation dedicated to continuing the traditional artistic efforts of his father, D'Onisaburo Deguchi. He is the author of "Travels in Esperanto."

Uchida is known for his western style of painting. He studied for 12 years with Sotaro Uasui, the pioneer of western style of painting in Japan.

The exhibit is free and open to the public from 8 a.m. to 5 p.m. Monday through Friday.

#####

6-26-74tc

(Special to The Morehead News)

Mrs. Adron Doran, wife of the president of Morehead State University, was presented last Thursday night with the 1974 Citation Award of the International Association of Personnel in Employment Security (IAPES).

More than 1,600 persons witnessed the presentation during the group's annual convention in Albuquerque, N. Mex.

Mrs. Doran was cited for her career of public service and particularly for her work in the rehabilitation of prison inmates and for founding and directing the Personal Development Institute on the MSU campus.

She joins former President John F. Kennedy, U.S. Rep. Wilbur Mills, former television star Dave Garroway and former U.S. Labor Secretary James Mitchell as recipients of the top award of IAPES, a professional manpower organization with more than 30,000 members in 101 countries.

Cecil L. Malone of Little Rock, Ark., IAPES president, described the award to Mrs. Doran as "an expression of appreciation for a lifetime of dedicated service to people from all walks of life."

(MORE)

Mrs. Doran 2-2-2-2-2-2

Citation Award Committee Chairman Roy Mudge of Medina, Ohio, characterized Mrs. Doran as "a charming and gracious First Lady who unselfishly and constantly shares her talents and energy to improve the quality of life."

Mrs. Doran, a former president of the Kentucky Federation of Women's Clubs, was nominated for the international recognition by the Kentucky IAPES chapter. She is only the third woman in history to win the international award.

A native of Graves County, Ky., Mrs. Doran was recognized in 1971 by the Kentucky Young Democrats as the "Outstanding Woman Kentuckian of the Year" and in 1972 by Cardinal Key National Honor Sorority as "Woman of the Year."

She is listed in the 1974-75 edition of Who's Who of American Women and Who's Who in Kentucky. An active member of the Church of Christ, Mrs. Doran also is a member of the Board of Trustees of Pikeville College.

MSU's Personal Development Institute, which she founded in 1969, received special mention during the award presentation. The free, non-credit program was described as "a unique and pioneering enterprise devoted to development of the total person for a richer, fuller life."

#####

6-25-74kk