

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through July 8 : MSU Summer Theatre - "Sleuth" - Kibbey Theatre, Combs Bldg., 8 p.m. nightly.
- Through July 9 Tennis Camp for Adults 18 and older.
- Sunday, July 11 Daniel Boone Forest Music Camp Class and Instrumental Sessions - Baird Music Building, through July 17.
Summer Horsemanship Camp (Elementary), through July 16.
- Monday, July 12 Concert - Summer Jazz Ensemble - Baird Terrace, 8 p.m.
Summer Freshman Orientation (also July 14 and 16).
- Tuesday, July 13 Faculty Recital - Daniel Boone Forest Music Camp Faculty - Baird Recital Hall, 8 p.m.
Folk and County Dancing - Laughlin Health Building 210, 7:30 to 10 p.m. Fundamentals, 7:30-8:30; general dancing 8:30 to 10.
Public Invited.
-
- Wednesday, July 14 Music Camp concerts - Student ensemble, Baird Recital Hall, 8 p.m.; student piano recital, Baird Recital Hall, 9 p.m.
-
- Thursday, July 15 Music Camp Programs - Jazz ensembles, flags, rifles, twirlers, and drum majors - Baird Terrace, 7 p.m. Percussion ensemble, hand bellringers, directors band - Baird Recital Hall, 8:30 p.m.
MSU Summer Theatre - "The Little Foxes" - Kibbey Theatre, Combs Bldg., 8 p.m. nightly through July 17.

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
(606) 783-3325

(Special to the Morehead News)

Chip Allen, a recent graduate of Morehead State University has completed a four-month study of the "cost of living" in Rowan County.

Between the middle of the fourth quarter of 1975 and end of the first quarter of 1976, the cost of living in Rowan County rose only 1.24 per cent or at an annual rate of 3.71 percent, based on the four-month study period. This is slightly below the national rate of inflation.

The Consumer Price Index for Rowan County is composed of 100 items from the broad categories of: food, housing, utilities, transportation, health and recreation and other. The rates of inflation for each category, shown at annual rates, for the four-month study period were: a drop of 23 per cent for food, a rise of 22 per cent for housing, a rise of 7.2 per cent for utilities, a drop of 10.7 per cent for transportation, a drop of 1 per cent for health and recreation and a rise of 9.3 per cent for other goods.

Obviously, the drop in food costs and the increase in housing costs were the most significant items. The overall effect of declines in three categories and increases in three categories resulted in the overall small change in the price level.

The macroeconomics classes at MSU for the past school year participated in the data gathering part of the project. It is currently planned that the cost-of-living project will be continued to inform Rowan Countians of the effect of price changes locally. Dr. Joe Copeland of the Department of Economics will direct the project for the 1976-77 school year.

(MORE)

A special food price index is calculated each month. Using December, 1975, as a base, food prices fell to 93.9 per cent of that level in January, 1976, to 88.6 per cent by March, and rose back to 91.1 per cent of the December level by April. A special survey in March revealed that food prices in Ashland were 5 per cent above the Rowan County level.

#####

7-7-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
(606) 783-3325

MOREHEAD, KY.---Morehead State University's Johnson Camden Library has received a series of documents of interest to history buffs in the Morehead area.

The materials relate to the establishment and operation of a Civilian Conservation Corps Camp (CCC) in Rowan County area during the Depression years. The Camp which offered public employment to young men first was located on private land in Clearfield and later moved to an area in the Daniel Boone National Forest, east of Morehead, where it continued operation through 1941.

The documents include information about persons assigned to the camp and the projects in which they were involved.

Another series of documents traces the history of the mural in the main lobby of the Morehead Post Office.

The painting which adorns the lobby wall is not the original which was done in 1939. The first was installed with a faulty adhesive and later fell from the wall. Damaged beyond repair, it had to be discarded.

After efforts over a period of nearly two years, Morehead postmaster W. E. Crutcher arranged to have another mural prepared and installed. Frank Long of Berea, an artist of national reputation, did both murals for which he was paid a total of \$760.00.

####

7-8-76dl

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
(606) 783-3325

MOREHEAD, Ky. --- Summer commencement and the Daniel Boone Forest Music Camp highlight the July calendar at Morehead State University.

MSU President Adron Doran will deliver the summer commencement address on July 29 at 10 a.m. in Wetherby Gymnasium. Dr. Doran, who is retiring in next January, will be making his final official appearance as President.

Running through July 15 at Johnson Camden Library is a water-color and pencil sketch exhibit by Dan Crusie, Jackson graduate student.

The first session of the Daniel Boone Forest Music Camp runs through July 17. The second session opens July 18. Group performances are scheduled each day through July 23. All performances are free and open to the public.

Freshman orientation and registration will be conducted July 12, 14 and 16 at MSU's Adron Doran University Center from 9:30 a.m. to 3 p.m.

The third production of the Summer Theatre, "The Little Foxes," is scheduled July 15-17 in the Kibbey Theatre. Curtain time is 8 p.m. and a ticket is required.

A mixed media art show by Ernest Shouse, Cambridge, Ohio, graduate student, runs July 19-29 at the Johnson Camden Library.

"Jacques Brel is Alive and Well and Living in Paris," is the final production of the Summer Theatre, opening July 26.

Folk and country dancing is featured each Friday from 7:30 p.m. to 10 p.m. at the Laughlin Health Building. All sessions are free and open to the public.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
(606) 783-3325

MOREHEAD, KY.---- Morehead State University's Summer Theatre will present "The Little Foxes," a drama by Lillian Hellman, as its third production of the season.

Scheduled July 15 - 17 in the Sam Kibbey Theatre, the play deals with a family which sets out to make a financial killing with a cotton plant in the South. However, greed proves to be the group's downfall.

Keith Conn, Smithfield senior at MSU, is directing the play and acting in the lead role. Other key individuals are Jenny Varney Maddox, Matewan, W. Va. graduate student; Vickie Riffe, Ashland senior; Sam Butler, Ashland senior; Thomas Whalen, Louisville senior; George Morton, Louisville sophomore; Joe Clark, Flemingsburg sophomore; and Phyllis Mahuron, Shelbyville sophomore.

Reservations are required and can be made by calling 783-2170. All reserved tickets must be claimed 15 minutes before the 8 p.m. curtain.

Admission is \$2 for adults and \$1 for children. Students with summer ID cards are admitted free.

#####

7-8-76jw

Parents:

CONN--George Conn, Rt. 1 Smithfield, KY.
MADDOX--Bill Varney, Matewan, W. VA.
RIFFE--James Riffe, 401 McClure St. Westwood, Ashland, KY.
BUTLER--Robert Butler, 2813 Moore St. Ashland, KY.
WHALEN-- Thomas B. Whalen, 409 W. Southside (T.) Louisville, KY.
MORTON--George E. Morton Jr., 667 So. 35th St., Louisville, KY.
CLARK--Jeannette Clark, Flemingsburg, KY.
MAHURON--Willett Mahuron, Rt. 4, Shelbyville, KY.

####

MOREHEAD, KY.--- Carol Holt, director of Placement Services at Morehead State University, has been elected vice president of the Kentucky College Placement Association.

KCPA is a professional organization comprised of employer representatives and college placement officers. Mrs. Holt was the group's secretary last year.

#####

7-9-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
(606) 783-3325

NEWS BRIEFS

MOREHEAD, KY.---Jane Ray, head of the Department of Nursing and Allied Health at Morehead State University, has been appointed to a one-year term on Subcommittee on Nursing Education, Kentucky Council on Public Higher Education.

#####

7-9-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
(606) 783-3325

MOREHEAD, Ky. --- Morehead State University President Adron Doran will deliver the principal address at MSU's summer commencement on Thursday, July 29.

The 10 a.m. ceremony at Wetherby Gymnasium will mark Dr. Doran's final official appearance at an academic event. He is on leave and will retire Jan. 1, 1977.

Dean of Kentucky's public university chief executives, Dr. Doran has served more than 22 years as president of MSU, three times longer than any of his six predecessors.

Acting Interim President Morris L. Norfleet will confer degrees on more than 500 persons. If the graduating class totals 523 or more, MSU will award its 20,000th degree. As of July 1, the institution had produced 19,477 graduates. More than 90 per cent have received degrees under Dr. Doran's administration.

Five persons will receive honorary doctoral degrees, including Dr. Wade M. Robinson, president of Central Midwestern Regional Educational Laboratory, Inc.; Wendell P. Butler, secretary of the Kentucky Education and Arts Cabinet; Basil Overton, vice president of International Bible College; Dr. Troy R. Eslinger, president of Less Junior College; and Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute.

#####

7-9-76kk

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Morehead State University's spring semester Academic Dean's List includes one additional person from Morgan County.

To be eligible for Dean's List recognition at MSU, a full-time student must achieve at least a 3.0 (B) grade point average on a 4.0 (A) scale.

Included was Anthony D. Lykins of Cannel City, 3.0.

#####

7-12-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Carl David Burks, Shelbyville senior at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Burks, a member of the engineering staff, is majoring in theatre and radio-television. He is the son of Joseph E. Burks, Crittenden Hill, Shelbyville.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Roger Grace, Bedford graduate student at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Grace, a member of the engineering staff, is the son Joseph E. Grace, Rt. 1, Bedford.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Brian Fish, Crab Orchard junior at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Fish, a member of the news staff, is a radio-television major. He is the son of Evelyn Ray, 2111 Lanfill Rd., Lexington.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Jeff Eldred, Covington junior at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Eldred, a member of the engineering staff, is a radio-television major. He is the son of James Eldred, 4116 Decoursey Ave., Covington.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Tom Brown, South Shore sophomore at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Brown, a member of the engineering staff, is majoring in radio-television. He is the son of Edith Brown of South Shore.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---David Boutin, Olive Hill senior at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Boutin, a New Day co-host, is majoring in agriculture. He is the son of C. M. Boutin, 2714 Iroquois Ave., Ashland.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Linda McNees, Franklin, Ohio senior at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Ms. McNees, a New Day co-host, is a radio-television major. She is the daughter of Orville McNees, 42 Bryant Ave., Franklin, Ohio.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Ramona Copher, Paris sophomore at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Ms. Copher, a New Day co-host, is a radio-television major. She is the daughter of Marvin L. Copher, Clay-Kiser Rd., Paris.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Walter Scott, Pikeville senior at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Scott, a member of the engineering staff, is majoring in radio-television. He is the son of Roy F. Scott of Pikeville.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Rondel Smith, Larkslane freshman at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Smith, a member of the engineering staff, is a radio-television major. He is the son of Morg Smith of Larkslane.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Amy Lively, Cincinnati sophomore at Morehead State University, is a member of the summer staff of WMKY, the campus radio station.

Broadcasting 18 hours a day at 90.3 on the FM dial, WMKY operates with 50,000 watts of stereo programming and also serves as the originating station for MSU athletics on the Bald Eagle Network.

Ms. Lively, a member of the news staff, is majoring in radio-television and journalism. She is the daughter of Bill W. Lively, 5842 Jessup Rd., Cincinnati.

#####

7-8-76jw

OFFICE OF NEWS SERVICES
606/783-3325

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
(606) 783-3325

MOREHEAD, KY, --- Nearly 2,000 new students and their parents will visit Morehead State University next week for MSU's annual Orientation and Registration Conference.

The purpose of the sessions on Monday, Wednesday and Friday is to familiarize parents and students with the campus and the University's academic offerings.

In addition to campus tours and other programs, the incoming students will receive individual assistance in preparing class schedules and registering for the fall semester.

MSU acting interim President Morris L. Norfleet is welcoming each group.

#####

7-9-76kk

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through July 15 Art Exhibit--Watercolors and pencil sketches of Dan Crusie--Third Floor, Library.
- Through July 16 American Cheerleaders Association--campus.
Summer Horsemanship Camp (Elementary).
- Through July 17 Daniel Boone Forest Music Camp Class and Instrumental Sessions--Baird Music Building.
- Through July 30 Art Show--Rubbings of ornamental iron designs--Claypool-Young Art Gallery.
- Thursday, July 15 Music Camp Programs--Jazz ensembles, flags, rifles, twirlers, and drum majors--Baird Terrace, 7 p.m. Percussion ensemble, hand bellringers, directors band--Baird Recital Hall, 8:30 p.m.
MSU Summer Theatre--"The Little Foxes"--Samuel F. Kibbey Theatre, Combs Bldg., 8 p.m. nightly through July 17.
- Friday, July 16 Music Camp Programs--Chorus and high school bands--Baird Recital Hall, 7:30 p.m.
Summer Freshman Orientation--campus, all day.
- Saturday, July 17 Music Camp Program--Guitarists, banjos and fiddlers--Baird 117, 8 p.m.
National Teacher Examinations (NTE) - Ginger Hall 301.
- Sunday, July 18 Daniel Boone Forest Music Camp Class and Instrumental Session--Baird Music Building, through July 24.
Summer Horsemanship Camp (faculty and spouses through July 23.
- Monday, July 19 Art Show--mixed media works of Ernest Shouse--Third Floor, Library, through July 29.
Music Camp Program--Summer Jazz Ensemble--Baird Recital Hall, 8 p.m.
- Tuesday, July 20 Folk and Country Dancing--Laughlin Health Building 210, 7:30 to 10 p.m. Fundamentals, 7:30 to 8:30; general dancing 8:30 to 10. Public invited.
Music Camp Program--Faculty recital--Baird Recital Hall, 8 p.m.

CALENDAR OF EVENTS.....222222222222222222

Wednesday, July 21

Music Camp Program--Student ensemble concert, Baird Recital Hall, 8 p.m.; student piano recital, Baird Recital Hall, 9 p.m.

Thursday, July 22

Music Camp Programs--Flags, rifles, twilers, drum majors, soloists and directors band--Baird Terrace, 7 p.m. Percussion ensemble, hand bellringers and jazz ensembles--Baird Recital Hall, 8:30 p.m.

7-13-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
(606) 783-3325

MOREHEAD, KY. ~~000~~ Three Dietetics students at Morehead State University have been assigned to Area Health Education System field experience positions for the summer.

Included are Karen Adams, Grayson Sophomore, a food service technology major serving at Fleming County Hospital in Flemingsburg; Natalie Alexander, South Shore junior, a general dietetics major assigned to the J. J. Jordan Geriatric Center in Louisa; and Karen Walker, Cincinnati junior, a general dietetics major serving at Louisa Community Hospital in Louisa.

Sister Francine Janousek, instructor of home economics at MSU, is coordinator of the program which is funded by the Kentucky Council on Public Higher Education.

#####

7-13-76-jw

Parents:

Adams-----Mrs. John Adams, Rt. 2, Grayson.

Alexander-----Henry R. Alexander, 4918 Hammond Ave. South Shore.

Walker-----Mrs. Edlice Walker, 3103 Durrell Ave., Cincinnati.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, KY. --- The schedule of classes for Morehead State University's fall semester has been published and is available by mail.

Registration for the fall term starts Monday, Aug. 23, at 8 a.m. at the Laughlin Health Building. Classes begin Thursday, Aug. 26.

Schedules are available on campus in the offices of the school deans.

Mail requests for schedules should be directed to Office of School Relations, MSU, Morehead, KY. 40351.

#####

7-14-76 fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The name of Michael A. Moore of Pikeville was inadvertently omitted from the spring semester Academic Dean's List at Morehead State University.

Mr. Moore achieved a perfect 4.0 (A) grade point average.

#####

7-14-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University President Adron Doran will be featured Sunday on WSAZ-TV's "At Issue" program.

Dr. Doran, who has announced plans to retire on Jan. 1, will be interviewed by News Director Bos Johnson and Regional Reporter Jerry Sander.

The program will be telecast at noon on Channel 3.

#####

7916-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Mrs. Donna Hall Moore, Rowan County graduate of Morehead State University recently became the first dietetics student to participate in a traineeship under the auspices of MSU.

During the 12-month training period which ends May 31, 1977, Mrs. Moore will spend four months at the Methodist Hospital in Pikeville, four months at St. Claire Medical Center in Morehead and four months at MSU's Cornucopia Room. Each assignment will be supervised by a registered dietitian.

In addition, Mrs. Moore will be working with other hospitals, nursing homes, a school lunch program, the Eastern Kentucky Comprehensive Rehabilitation Center and local health departments.

Following completion of the program which is approved by the American Dietetic Association, Mrs. Moore will be eligible to take the national examination to become a registered dietitian.

Her traineeship was made possible through a grant by the Area Health Education System to MSU for a field experience in the nutrition=dietetics field. Sister Francine Janousek is the project coordinator.

Mrs. Moore, the daughter of Mr. and Mrs. Floyd Hall of Hayes Crossing, is married to Oliver Odell Moore of Inez.

#####

7-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

MOREHEAD, KY. --- Morehead State University is offering undergraduate or graduate credit for three courses to be telecast this fall by regional television stations.

English 501, Linguistics: Semantics, is being carried by WAVE-TV in Louisville, beginning Sept. 13. The program will be aired each Monday, Wednesday and Friday at 6 a.m. The class presents the problems of meaning as related to referential, distributional and rational ways of encouraging experience. It carries three semester hours of credit.

English 510, Programmed Writing and Learning, begins Sept. 14 on WKRC-TV in Cincinnati. Programs will be aired Tuesday, Thursday and Friday at 6 a.m. The class carries three semester hours credit. Instruction is individualized to the student's particular area of study and deals in using, writing and understanding programmed texts.

English 544, Folk Literature, carries three semester hours credit and begins Sept. 6 on WSAZ-TV in Huntington, W. VA. The class, telecast Monday, Wednesday and Friday at 6:15 a.m., explores the the origin of such primitive literary forms as proverb, tale, epic, ballad and folk drama.

Tuition is \$27 per semester hour for graduate credit and \$18 per hour for undergraduate credit.

Additional information and enrollment materials are available from Dr. Harry Mayhew, Assistant Dean of Academic Programs, MSU, Morehead, KY. 40351.

7-19-76fh

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Gene Blair, assistant professor of radiologic technology at Morehead State University, has been appointed to a one-year term on the Subcommittee for Allied Health Education of the Kentucky Council on Public Higher Education.

####

7-19-76jw

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

- Through July 23 Summer Horsemanship Camp (faculty and spouses).
- Through July 24 Daniel Boone Forest Music Camp Class and Instrumental Session - Baird Music Building.
- Through July 29 Art Show - mixed media works of Ernest Shouse - Third Floor, Library, through July 29.
- Through July 30 Art Show - Rubbings of ornamental iron designs - Claypool-Young Art Gallery.
- Tuesday, July 20 Folk and Country Dance - Laughlin Health Building 210, 7:30 to 10 p.m. Fundamentals, 7:30 to 8:30; general dancing 8:30 to 10. Public invited.
Music Camp Program - Faculty recital - Baird Recital Hall, 8 p.m.
- Wednesday July 21 Music Camp Programs - Student ensemble concert, Baird Recital Hall, 8 p.m.; student piano recital, Baird Recital Hall, 9 p.m.
- Thursday July 22 Music Camp Program - Flags, rifles, twirlers, drum majors, soloists and directors band - Baird Terrace, 7 p.m.
Percussion ensemble, hand bellringers and jazz ensembles - Baird Recital Hall, 8:30 p.m.
- Friday July 23 Music Camp Concert - Chorus and high school bands - Baird Recital Hall, 7:30 p.m.
- Monday July 26 MSU Summer Theatre - "Jacques Brel is Alive and Well and Living in Paris" - Kibbey Theatre, Combs Building, 8 p.m. nightly through July 29.
- Tuesday July 27 Folk and Country Dancing - Laughlin Health Building 210, 7:30 to 10 p.m. Fundamentals, 7:30 to 8:30; general dancing 8:30 to 10. Public invited.
- Wednesday July 28 Graduate Recital - Roberta Alford, Voice - Baird Recital Hall, 8 p.m.
- Thursday July 29 Commencement - Dr. Adron Doran, Speaker - Wetherby Gymnasium, 10 a.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
(606) 783-3325

MOREHEAD, KY.---The Morehead State University Summer Theatre will present "Jacques Brel is Alive and Well and Living in Paris" as its final production of the season.

Scheduled July 26-29 in the Kibbey Theatre, the musical will be directed by Sylvia Jackson, Ashland graduate student.

The play follows the life of Jacques Brel, 46-year-old Belgian-born-singer-composer, whose songs express his feelings about the grating realities of life and the hopes of the human heart.

Included in the cast are Carl David Burks, Shelbyville senior; Violet Webster, Fort Thomas senior; Ginny Landreth-Spradlin, Morehead senior; George E. Morton III, Louisville sophomore; Tommy Thompson, Feds Creek senior; Mary Beth Rankin, Williamstown senior; Mike Fralix, Brooksville senior; and Beth Haacke, Kenton Hills senior.

Curtain time for all performances is 8 p.m. Admission is \$2 for adults and \$1 for children. Students with ID cards are admitted free.

Reservations are available by calling 783-2170 between 8 a.m. and 5 p.m.

#####

7-20-76jw

Parents:

BURKS--- Mr. and Mrs. Joseph E. Burks, Crittenden Hill, Shelbyville.
WEBSTER---Mr. and Mrs. Robert Webster, 41 Porter Ln., Fort Thomas.
SPRADLIN---Mr. and Mrs. Jack J. Landreth, McBrayer Rd., Morehead.
MORTON---Mr. and Mrs. George E. Morton, Jr., 667 S. 35th St., Louisville.
THOMPSON---Mr. and Mrs. Roy Thompson, Feds Creek.
RANKIN---John M. Rankin, Sunset Dr., Williamstown.
FRALIX---James B. Fralix, Rt. 3, Brooksville.
HAACKE---Paul R. Haacke, 1006 Winding Way, Kenton Hills.
JACKSON---Ballard Cardwell, 204 N. 19th St., Middlesboro.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's Center for Environmental Studies, headed by Dr. Jerry Howell, has been listed and described in a recent publication by the University of Kentucky.

The publication, entitled the Kentucky Environmental Directory, was published by the UK Institute for Mining and Minerals Research.

####

7-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Wayne Shumate of Windstone Farm, Carlisle,
has donated a two-year-old Simmental bull to Morehead State
University.

The animal will be used to establish a cattle cross-breeding
program at MSU.

The bull is valued at \$2,500.

#####

7-20-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University President and Mrs. Adron Doran have been declared the honorary First Family of the City of Morehead.

In a resolution adopted by unanimous vote of Morehead City Council and signed by Mayor C. B. Cornett, Dr. Doran was awarded the title of "honorary mayor" and Mrs. Doran became "honorary first lady."

The resolution cited the Dorans for "their significant contributions to the educational, cultural, social and spiritual growth of the Morehead area."

The city fathers noted that the Dorans "have brought regional, state, national and international recognition to the City of Morehead as the home of Morehead State University through their personal and professional accomplishments."

Dr. and Mrs. Doran are retiring Jan. 1, 1977, after more than 22 years of service at MSU.

#####

7-20-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, KY. --- Eight high school bands from throughout Kentucky will conduct week-long band camps at Morehead State University.

Scheduled July 25-31 are Whitesburg High School, under the direction of Ron Lester, and Simon Kenton High School, directed by Dan Daniels.

Three bands will visit the campus during the week of Aug. 1. They are Lexington Bryan Station, under the direction of Ken Moore; Ashland Paul Blazer, led by director Dewie Dowdy; and Larry Moore's Lexington Lafayette Generals.

Virgie, Carroll County and Franklin County high schools will conduct camps during the week of Aug. 8. Virgie is directed by Helen Connely, Carroll County by Carroll Wallace and Franklin County by Tom Brawner.

The week-long camps are funded by the individual bands through contributions.

#

7-21-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's Presidential Selection Committee will be urged to adopt a three-step process for the appointment of a successor to Dr. Adron Doran.

Lloyd Cassity of Ashland, vice chairman of the MSU Board of Regents and chairman of the Selection Committee, said he would recommend the following steps:

1. Screening of all applications and nominations after the Sept. 1 deadline.
2. Selecting the most promising individuals for preliminary interviews.
3. Follow-up interviews with the top candidates with the new president to be selected from this group.

All interviews will be conducted by the full, 10-member committee.

"We don't anticipate any problem in having a new president named by the time of Dr. Doran's retirement on Jan. 1," he stated.

Cassity said the Selection Committee would not meet again until after the application deadline.

#####

7-22-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The "Knob Tigers" will be kicking up their heels next month at Morehead State University.

More than 120 folk dancers will attend the 23rd annual Kentucky Dance Institute which begins Aug. 8 and closes Aug. 13.

Nicknamed "Knob Tigers" several years ago, the dancers come from throughout the United States. They range in age from early teens to over 80.

During the week-long session, participants learn new folk and square dances, practice traditional dances, plan recreation programs and dance to have fun.

Participants may receive one semester hour of college credit.

#####

7-22-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's Department of Psychology and Special Education is offering a new course during the fall semester.

Psychology 575, Selected Topics-Psychology of Religion, will be offered Mondays from 6:30 p.m. to 9 p.m. Subject matter will involve all psychological aspects of world religions. Dr. Ben Patton, professor of education, is the instructor.

#####

7-23-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, KY. --- Morehead State University's Department of Art is offering a practical introduction to painting for the general public during the fall semester.

Two courses, Art 213, Oil Painting I, and Art 216, Water Color I, will be available to any person wishing to enroll.

Art 213 will be offered on Mondays and Wednesdays from 1:50 p.m. to 4 p.m. and Tuesdays and Thursdays from 6:30 p.m. to 8:10 p.m.

Art 216 will be offered on Mondays and Wednesdays from 6:30 p.m. to 8:10 p.m. and Tuesdays and Thursdays from 1:50 p.m. to 4 p.m.

Jose Maortua, associate professor of art, will teach both courses.

#####

7-27-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MSU PREVIEW - AUGUST

MOREHEAD, KY. --- The post summer session and opening of the fall semester highlight the August calendar of events open to the public at Morehead State University.

Post Summer, a two-week term in which students may earn up to three semester hours of credit, starts Monday, Aug. 2, and ends Friday, Aug. 13. Registration is scheduled Aug. 2, from 8 a.m. to 10 a.m. at Button Auditorium.

The fall semester begins Monday, Aug. 23, with registration of seniors and graduate students. Classes start Thursday, Aug. 26.

Whirling bodies and music dominate the campus the week of Aug. 8 as the Kentucky Dance Institute assembles for its 23rd year. More than 120 persons of all ages will participate.

Also opening Aug. 8 is the first annual Camp Olympus, a judo camp for boys and girls. Sessions will meet at Button Auditorium and University Breckinridge School.

More than 400 junior and senior high school cheerleaders are visiting the week of Aug. 8 for a camp sponsored by Universal Cheerleaders Association.

Copies of the fall class schedules, on campus and off, are available from Office of School Relations, MSU, Morehead, Ky., 40351.

#####

7-27-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, KY. ---Morehead State University and the University of Louisville have received \$33,000 to finance a joint study of Kentucky's future vocational needs.

The grant from the Kentucky Bureau of Vocational Education will be used to project potential problem areas, barriers and needs of vocational education.

#####

7-27-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University will offer 17 courses during its two-week Post Summer Session which opens Monday, Aug. 2.

Registration is scheduled from 8 a.m. until 10 a.m. at Button Auditorium. Classes begin the same day at 2 p.m.

Students may earn up to three semester hours of credit. Most classes meet daily from 9 a.m. until noon and from 1 p.m. until 3 p.m.

One course, Education 599-1, Workshop in Behavioral Objectives, meets Aug. 2-6 from 8 a.m. to 3 p.m. and carries two hours of credit.

Class schedules are available from the Office of School Relations, MSU, Morehead, Ky. 40351.

#####

7-22-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Five persons are scheduled to receive honorary doctoral degrees Thursday at Morehead State University's summer commencement.

The Doctor of Humanities degree will be awarded Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute; Dr. Troy R. Eslinger, president of Lees Junior College, Jackson, Ky.; and Basil Overton, vice president of International Bible College, Florence, Ala.

Receiving the honorary Doctor of Education degree will be Wendell P. Butler, secretary of Education and Arts, Commonwealth of Kentucky; and Dr. Wade M. Robinson, president of Central Midwestern Regional Educational Laboratory, Inc., (CEMREL), St. Louis, Mo.

MSU President Adron Doran will be the featured speaker in his last official appearance at an academic event before retiring Jan. 1, 1977. Acting Interim President Morris L. Norfleet will confer earned degrees on more than 430 persons. The Rev. Harold Tatman, pastor of the Morehead United Methodist Church, will deliver the invocation and benediction.

Mrs. Doran, MSU's First Lady since 1954, has received international recognition for her work with prison inmates, community groups and college students through the PDI course of study since 1969. Former president of the Kentucky Federation of Women's Clubs, she is a native of Graves County.

(MORE)

Dr. Eslinger, a former Presbyterian minister, has headed Lees
1 since 1961. The Georgia native is president of the Kentucky Junior College Consortium and is a nationally-known authority in college development. He holds degrees from Centre College and Louisville Presbyterian Theological Seminary.

Overton has been a religious writer and speaker for more than 25 years. He is founder and editor of "The World Evangelist." In addition to his vice presidency at the Florence school, he also serves as a professor of Bible and church history. The Tennessee native has degrees from Freed-Hardeman College, Eastern Kentucky University and the University of Kentucky.

Butler is the only person in Kentucky history to be elected three times as state superintendent of public instruction. He also has served twice as commissioner of agriculture. A former teacher, the Metcalfe County native is a graduate of Western Kentucky University and the University of Kentucky.

Dr. Robinson, a high school dropout who later earned a doctoral degree from Harvard, has headed CEMREL since its creation in 1965. Former director of the Graduate Institute of Education at Washington University in St. Louis, he previously served as director of educational planning for the Job Corps and in the research bureau of the U.S. Office of Education. The former high school teacher also holds degrees from Yuba Junior College and Stanford University.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Morehead State University President Adron Doran, in his last official appearance at an MSU academic event, Thursday challenged the school's 404 summer graduates to fill the nation's needs for "strong individuals who regard human worth and dignity."

Dr. Doran, who is retiring next Jan. 1, was the principal speaker at the commencement ceremony and later conferred degrees on summer graduates for the 23rd time.

In a surprise move by the MSU Board of Regents he was awarded an honorary doctoral degree.

MSU also recognized five other persons with honorary doctoral degrees.

In his address, Dr. Doran told the graduates he was not retiring because he felt he was too old to go on.

"I am retiring, not because I feel I have served too long, but to give opportunity for some other individual to take up the torch and lead the University during the decade ahead," he stated.

Dr. Doran continued:

"This is a new and bright day for all of you. Tomorrow will be newer and brighter for you if you determine to face the challenges, assume the responsibilities, fulfill the obligations, perform the tasks and transmit your knowledge and skills to succeeding generations."

The 66-year-old educator was inaugurated as MSU's seventh president in 1954 and by the time of retirement, will have served the institution for 22 years and eight months.

(MORE)

MSU Commencement
2-2-2-2-2-2

Others receiving honorary degrees were Mrs. Mignon Doran, founder and director of MSU's Personal Development Institute; Dr. Troy R. Eslinger, president of Lees Junior College; Basil Overton, vice president of International Bible College, Florence, Ala.; Wendell P. Butler, secretary of Education and Arts, Commonwealth of Kentucky; and Dr. Wade M. Robinson, president of Central Midwestern Regional Educational Laboratory, Inc., (CEMREL), St. Louis, Mo.

Charlotte S. Lewis of Olive Hill had the highest grade point average in the class. She compiled a 3.88 standing on a 4.00 scale.

#####

7-29-76jw

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

Through July 29 Art Show-mixed media works of Ernest Shouse
Third Floor, Library, through July 29.
MSU Summer Theatre - "Jacques Brel is Alive
and Well and Living in Paris" - Kibbey
Theatre, Combs Building, 8 p.m. nightly.

Through July 30 Art Show-Rubbings of ornamental iron
designs - Claypool-Young Art Gallery.

Wednesday, July 28 Graduate Recital - Roberta Alford, soprano-
Baird Recital Hall, 8:30 p.m.

Thursday, July 29 Commencement - Dr. Adron Doran, speaker-
Wetherby Gymnasium, 10 a.m.

Friday, July 30 Summer Session Ends.

Sunday, August 1 Summer Horsemanship Camp (Elementary) -
through August 6.

Monday, August 2 Post Summer Session registration - Button
Drill Room, 8 a.m. to noon.

Thursday, August 5 MSU Recreational Tennis Tournament -
Breathitt Sports Center.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's summer graduating class of 404 persons included 44 from Rowan County.

-- Individual graduates and their degrees are:

CLEARFIELD---David F. Bate, MACE; and Robert A. Brewer, MACE.

MOREHEAD---Roberta W. Alford, MM; Ethel G. Castle, MHE; Lonnie Castle, MA; Randall H. Clark, MM; Billie C. Clayton, EDS; Requa J. Cline, MS; Rosemary A. Curtis, BS; Jansen C. Diener, MS; Linda G. Fowler, MS; and Beverly Gulley, AAS.

Deborah J. Hargis, AMED; Peter J. Hawley, BUS; Karen B. Hutchinson, MS; Clifford D. Kemp, AAB; David M. Kidd, AAS; Violet J. Kramer, AMED; Fred E. Lord, AMED; Michael W. Lundy, MA; Mary J. Lynch, AB; Nancy K. Markwell, AMED,

John W. Martin, MA; Marshall A. McNeely, MBA; Lucille A. Orlando, BSW; Richard C. Patrick, BS; Audrey J. Phillips, AB; Joseph P. Porter, BS; R. Steven Reichert, BUS; Allen R. Riebau, BS; Joel D. Salyer, BS; and Harold I. Santiago, AB.

Karen S. Sargent, AAS; Thomas E. Scott III, MA; Deanna W. Shelton, AAS; Janice K. Smiley, BS; Roy C. Sparkman, BUS; Rodney B. Stanley, BS; Helen H. Terry, MHE; Gary R. Trent, AMED; Isaac W. Unseld, MHE; Robert S. Walters, MA; Joseph H. Webster, MACE; and Edward A. Welsh, MA.

#####

8-2-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, Ky. --- Morehead State University finished among the top colleges and universities in speech tournament competition during the past year.

MSU was eighth of 218 institutions in its division of the National Forensics Sweepstakes.

Points are awarded for all third place or better finishes.

George Coulter, associate professor of speech at MSU, is beginning his fourth year as debate coach at MSU. Harlan Hamm, assistant professor of speech, coaches the individual events team.

#####

8-3-76rc

FORT KNOX, Ky. --- Jan P. Sieter, son of Mr. and Mrs. Philip John Sieter of 6203 Sheed Road, Cincinnati, Ohio, was awarded a two-year Army scholarship at Morehead State University during Army ROTC Basic Camp here recently.

The scholarship pays all tuition expenses, lab fees, textbook costs and other education-related fees and provides \$100 a month subsistence for up to 10 months of the school year.

A 1974 graduate of Colerain High School, Sieter will be a junior at MSU this fall. He is a member of Sigma Nu Fraternity.

During the six weeks of training at ROTC Basic Camp, cadets receive 240 hours of intensive instruction in basic rifle marksmanship, military drill and ceremonies, communications, overnight bivouacs, individual and small-unit tactics and daily physical training.

#####

8-4-76usa

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University has been granted \$68,068 to continue a project in nutrition and dietetics for another year.

Funded by the Kentucky Council on Public Higher Education, the project serves the area development districts of Buffalo Trace, Gateway, Fivco and Big Sandy.

It is designed to finance rotating work experiences for food service students in various degree programs at MSU. The purpose is to expose students to health care in Eastern Kentucky in an attempt to attract and retain professionals in food services.

The project is designed for 39 students including 18 in the associate degree program, 18 in the bachelor's degree program and three graduate students.

Sister Francine Janousek, instructor of home economics at MSU, is the project coordinator.

#####

8-4-76rc

MOREHEAD, Ky. --- How can a mathematics professor at a regional university be a pioneer?

The question has been answered by Nicholas County native Johnnie Fryman, the first person to earn a doctoral degree in the joint program sponsored by Morehead State University and the University of Kentucky. Several others now are pursuing degrees in the program.

Dr. Fryman has served on the MSU faculty on two different occasions, returning in 1969. In addition, he was a math teacher at Nicholas County High School and the University of Tennessee.

In his doctoral research, Dr. Fryman worked with shortening the placement examination given by MSU and four other institutions.

"The project involving the placement exam has been around for some time," he stated. "My dissertation topic was chosen to fit in with what the department already was doing."

But a doctoral degree has not always been Fryman's goal. In fact, he can trace his doctoral aspirations back to 1962.

"I really didn't have the doctorate as a goal until I spent a year at the University of South Carolina," he recalls. "What we were doing called for intensive study and it shaped my own goals for the future."

The owner of earlier degrees from MSU and the University of South Carolina, Dr. Fryman was quick to take advantage of the convenience of the joint program.

(MORE)

Fryman
2-2-2-2-2-2

"I was glad to have the opportunity in this program because I already had sufficient work in my teaching field," he said. "It was beneficial to be able to commute and save some expense and not uproot my family."

Dr. Fryman is the son of Mr. and Mrs. Claudie Fryman of Carlisle and is married to the former Marylene Watkins of Carlisle. They have two children.

The joint program merits nothing but praise from Fryman.

"The joint doctorate was ideal for someone in my situation," he said. "I have recommended it highly to several persons and will continue to do so. I appreciate the treatment received from both institutions. They were great."

#####

8-4-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE :
606/783-3325

MOREHEAD, Ky.---Morehead State University's summer graduating class of 404 persons included Donna M. Cochran of Charlottesville, Va. She received a bachelor's degree.

#####

8-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The fall semester schedule of Morehead State University classes at 14 off-campus locations has been published and is available by mail.

Registration for the fall term is scheduled Aug. 25 and 26 in Ashland, Aug. 25 in Maysville and Pikeville and Aug. 26 in Jackson and Prestonsburg.

Registering the week of Aug. 30 will be MSU classes in Barbourville, Carrollton, Hindman, Mt. Sterling, Paris, Paintsville, Vanceburg, Whitesburg and Winchester.

Mail requests for schedules should be directed to Office of Academic Programs, MSU, Morehead, KY. 40351.

#####

8-5-76kk

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

Wednesday, September 1

Legislative Research Commission
Hearing - Riggle Room, Adron Doran
University Center, 10:30 to noon.

Friday, September 3

Folk and Country Dancing-Laughlin
Health Building 210, 8 to 10 p.m.
Public invited.

Saturday, September 4

Football-MSU vs. Marshall - Jayne
Stadium, 1:30 p.m.

Monday, September 6

Labor Day holiday-classes dismissed;
offices closed.

Thursday, September 9

MSU Woman's Club Meeting-Crager
Ballroom, Adron Doran University
Center, 7:30 p.m.

Friday, September 10

Folk and Country Dancing-Laughlin
Health Building 210, 8 to 10 p.m.
Public invited.

Sunday, September 12

Capping Ceremony and Reception for
Nursing Class - Living Room, Lloyd
Cassity Building and Reed 419, 2 p.m.

Tuesday, September 14

Bloodmobile - Button, 10 a.m. to 4 p.m.
Convocation - Preston the Magician -
Button, 10:20 a.m.
Women's Tennis - MSU vs. Eastern -
Breathitt Sports Center, 3:30 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

(Special to Morehead News)

Registration for the 1976-77 school year at University Breckinridge School is scheduled Saturday, Aug. 21 from 8 a.m. to 11 a.m.

Students in kindergarden through the sixth grade are to report to their assigned rooms at 8 a.m. Fees are to be paid at the Laughlin Health Building between 9:30 a.m. and 11 a.m.

Students in grades 7 through 12 report to Laughlin between 8 a.m. and 9:30 a.m. to pay fees. They go to their assigned home rooms for class scheduling at 9:30 a.m.

Classes start Monday, Aug. 23.

#####

8-9-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's fall semester opens Monday, Aug. 23 with registration of graduate students and seniors starting at 8 a.m. in the Laughlin Health Building.

Juniors and sophomores enroll Tuesday, Aug. 24, and freshmen are scheduled Wednesday, Aug. 25. Classes open Thursday, Aug. 26.

Fees for full-time students residing in Kentucky is \$210 per semester for undergraduates and \$235 for graduate students. Non-residents pay \$475 as undergraduates and \$500 for graduate study.

Part-time fees for Kentucky students are \$18 per semester hour for undergraduate work and \$27 per hour for graduate classes. Out-of-state students are assessed \$40 per hour for undergraduate courses and \$56 per hour for graduate work.

Registration of part-time students is set Saturday, Aug. 28, from 8 a.m. until noon.

Off-campus registrations are scheduled Wednesday, Aug. 25 in Ashland, Maysville and Pikeville and Thursday, Aug. 26, in Ashland, Jackson and Prestonsburg. Other off-campus classes start the week of Aug. 30.

#####

8-9-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

(Special to Morehead News)

The 2nd annual MSU Recreational Tennis Tournament concluded Monday at the University Courts with awards presented in 10 classes.

Kyle Russell won the title in the boys 14 and under division and Sally Sadler took honors in the girls 14 and under.

Doubles competition saw Carole and Jim McDaniel win the mixed division, George Sadler and Jim McDaniel took the men's doubles and Gwen Hilen and Carole McDaniel captured women's doubles.

Carole McDaniel also added the Women's Class A title. Linda McNees won the Women's Class B competition and Pam Hall took honors in Women's Class C.

Kevin Randolph was the Men's Class A champion and his brother, Mark, was the winner in Men's Class B.

Co-directors Carole McDaniel and Paul Randolph were pleased with this year's tournament.

"We had a real good tournament despite the rain," said Mrs. McDaniel. "More people participated this year than last and the competition was better."

More than 60 persons participated in the four-day event.

#####

8-10-76rs

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

Saturday, August 14 Bloodmobile - Button, 10 a.m. to 4 p.m.

Monday, August 23 Fall Semester begins.
Registration orientation - Laughlin
Health Building, through Aug. 25.

Thursday, August 26 Classes begin at 8 a.m.

Friday, August 27 M-W-F classes meet.
Folk and Country Dancing - Laughlin
Health Building 210, 8 to 10 p.m.
Public invited.

Saturday, August 28 Registration of part-time students for
night classes - Laughlin Health Building.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University is offering 15 courses in Maysville during the fall semester which starts later this month.

Registration is scheduled Wednesday, Aug. 25, at 6:30 p.m. at Maysville Community College.

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

Proposed courses with semester hours in parentheses include:

ACCOUNTING---570, Research Problems in Accounting (1-3).

BUSINESS ADMINISTRATION---570, Research Problems in Business Administration (1-3); 612, Advanced Management (3).

ECONOMICS---570, Research Problems in Economics (1-3); 661, Managerial Economics (3).

EDUCATION---600, Research Methods in Education (2); 610, Advanced Human Growth and Development (3); 627, Reading in the Elementary School (3); 666, Techniques in Counseling (3); 680, History and Philosophy of Education (3); 681, Seminar: Methods for Secondary Teachers (1).

ENGLISH---595, Linguistics Composition: Critical and Creative (3); 693, Phonology (3).

HEALTH---518, Use and Abuse of Drugs (3).

PSYCHOLOGY---610, Advanced Human Growth and Development (3).

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
783-3325

MOREHEAD, Ky.---Morehead State University is offering five classes in Mount Sterling during the fall semester which starts later this month.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

Proposed courses with credit indicated are Education 600, Research Methods in Education (2); Education 610, Advanced Human Growth and Development (3); Education 691, Seminar-Methods for Secondary Teachers (1); Education 683, American Secondary School (3); and Mathematics 675, Selected Topics (3).

Classes will be held at Montgomery County Junior High School.

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University is offering five courses in Winchester during the fall semester which starts later this month.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

Proposed courses with semester hours in parentheses include:

ACCOUNTING----570, Research Problems in Accounting (1-3).

BUSINESS ADMINISTRATION----570, Research Problems in Business Administration (1-3); 620, Quantitative Business Analysis (3); 660, Financial Management (3).

ECONOMICS----570, Research Problems in Economics (1-3).

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University is offering 13 courses in Jackson during the fall semester which starts later this month.

Registration is scheduled Thursday, Aug. 26, at 6:30 p.m. at Lees Junior College.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

Proposed courses with semester hours in parentheses include:

EDUCATION -- 580, Measurement Principles and Techniques (3); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2); 610, Advanced Human Growth and Development (3); 626, Investigations in Reading (2); 630, Curriculum Construction (2).

645, Principles of Educational Administration (3); 656, Principles of Guidance (3); 660, Supervision (3); 680, History and Philosophy of Education (3); 681, Seminar: Methods for Secondary Teachers (1).

PSYCHOLOGY -- 610, Advanced Human Growth and Development (3).

SOCIOLOGY -- 620, Educational Sociology (3).

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY.---Morehead State University is offering 12 classes in Prestonsburg during the fall semester which starts later this month.

Registration is scheduled Thursday, Aug. 26, at 6:30 p.m. at Prestonsburg Community College.

Graduate fees are \$27 per semester hour for Kentucky residents and \$56 per hour for out-of-state students.

Proposed courses with semester hours in parentheses include:

EDUCATION----580, Measurement Principles and Techniques (3); 600, Research Methods in Education (2); 601, Survey of Exceptional Children (3); 610, Advanced Human Growth and Development (3); 628, School Law (3); 634, Secondary School Curriculum (3); 680, History and Philosophy of Education (3); 681, Seminar: Methods for Secondary Teachers (1).

ENGLISH----544, Folk Literature (3).

HEALTH----518, Use and Abuse of Drugs (3).

POLITICAL SCIENCE----505, Politics of Ecology (3).

PSYCHOLOGY----610, Advanced Human Growth and Development (3).

#####

8-11-76jw

Morehead State University is offering 34 classes in Ashland during the fall semester which starts later this month.

Registration is scheduled Wednesday, Aug. 25, and Thursday, Aug. 26, at 6:30 p.m. at Paul G. Blazer High School.

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

Proposed courses with semester hours in parentheses include:

ACCOUNTING---570, Research Problems in Accounting (1-3); 587, Advanced Tax (3); 611, Accounting Analysis for Decision Making (3).

BUSINESS ADMINISTRATION--- 570, Research Problems in Business Administration (1-3); 600, Survey of Marketing and Management (3); 601, Survey of Finance (3); 620, Quantitative Business Analysis (3); 650, Marketing Administration (3).

ECONOMICS---570, Research Problems in Economics (1-3); 599, Workshop: Economic Education for Teachers (3); 661, Managerial Economics (3).

EDUCATION---552, Learning Disabilities (3); 558, Learning Disabilities Methodology (3); 590, Supervision of Student Teaching (3); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2); 601, Survey of Exceptional Children (3); 610, Advanced Human Growth and Development (3).

627, Reading in the Elementary School (3); 630, Curriculum Construction (2); 634, Secondary School Curriculum (3); 656, Principles of Guidance (3); 667, Group Procedures (3); 689, History and Philosophy of Education (3); 681, Seminar: Methods for Secondary Teachers (1).

(MORE)

ENGLISH---652, Twentieth Century English Literature (3).

GEOGRAPHY---500, Soviet Union (3).

INDUSTRIAL EDUCATION---599, Workshop in Industrial Safety (3).

PSYCHOLOGY---554, Social Psychology (3); 610, Advanced Human
Growth and Development (3).

SCIENCE---553, Workshop in Environmental Biology (3); 570,
Earth Science (3).

SOCIOLOGY---540, Gerontology (3).

SOCIAL WORK---540, Gerontology (3).

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

Morehead State University is offering Education 601, Survey of Exceptional Children, in Hindman during the fall semester which starts later this month.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

The class will meet Wednesdays from 6:30 p.m. to 9 p.m. at Knott County Central High School. It carries three semester hours of credit.

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

Morehead State University is offering three courses in Thelma during the fall semester which starts later this month.

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

Proposed courses with credit hours indicated are Education 566, Rehabilitation of Special Groups (3); Industrial Education 319, Quality Control (3); and Industrial Education 393, Methods in Vocational Education (3).

Classes will meet at the Eastern Kentucky Comprehensive Rehabilitation Center.

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Dr. Wade M. Robinson, president of CEMREL, Inc., of St. Louis, Mo., was among six persons receiving honorary doctoral degrees at Morehead State University's summer commencement.

He was awarded an honorary doctorate in education for his work in educational research, primarily at CEMREL (formerly Central Midwestern Regional Educational Laboratory, Inc.) which he has headed since 1965.

A high school dropout who later earned a doctoral degree from Harvard, Dr. Robinson is former director of the Graduate Institute of Education at Washington University. He also served as director of educational planning for the Job Corps and in the research bureau of the U. S. Office of Education.

The former teacher also holds degrees from Yuba Junior College and Stanford University.

#####

8-11-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

Morehead State University is offering Education 667, Group Procedures, in Paris during the fall semester which starts later this month.

Fees are \$17 per semester hour for Kentucky residents and \$56 per hour for non-residents.

The class will meet Thursdays from 6:30 p.m. to 9 p.m. at Paris High School. It carries three hours of graduate credit.

#####

8-11-76jw

Morehead State University is offering 31 classes in Pikeville during the fall semester which starts later this month.

Registration is scheduled Wednesday, Aug. 25, at 6:30 p.m. at Pikeville College.

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

Proposed courses with semester hours in parentheses include:

EDUCATION---527, The Pre-School Child (3); 537, Educational Assessment of Exceptional Children (3); 556, Teaching the Mentally Retarded (3); 562, Remedial Reading (3); 590, Supervision of Student Teaching (3); 599, Workshop: Research Problems (1); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2).

610, Advanced Human Growth and Development (3); 627, Reading in the Elementary School (3); 632, Elementary School Curriculum (2); 667, Group Procedures (3); 672, Seminar: Problems of the Principal (1); 673, Seminar: Problems of the Supervisor (1); 681, Seminar: Methods for Secondary Teachers (1); 683, American Secondary School (3); 695, Elementary School Principal (2).

ENGLISH---500, Studies in English for Teachers (3); 544, Folk Literature (3); 697, Sociolinguistics (3).

HEALTH--- 612, Public Health Services (2).

HISTORY---550, The World, 1914-1939.

LIBRARY SCIENCE---582, Audio Visual Aids in Instruction (3); 621, Research in Media for Adolescents (3).

(MORE)

Pikeville Classes
222222222

PHYSICAL EDUCATION---575, Adapted Physical Education (2);
601, Tests and Measurements in HPER (3).

POLITICAL SCIENCES---500, Pressure Groups and Politics (3).

PSYCHOLOGY---559, Behavior Modification (3); 589, Psychology
of Learning (3); 610, Advanced Human Growth and Development (3).

RECREATION---670, research Problems in Education (1-3).

#####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University will begin registration Aug. 23 for the College Level Examination Program (CLEP).

Registration continues through Sept. 10 with the examinations scheduled Oct. 11-15.

CLEP includes two types of tests for earning college credit by examination. "The "general" examinations are designed to test skills acquired during the first two years of college work. Five general examinations are available.

The 44 "subject" examinations are designed to measure knowledge and achievement covered in specific college courses. They are used to grant course credit or exemption.

Fee information, registration guides and bulletins are available from the MSU Testing Center, MSU, Morehead, Ky. 40351.

#####

8-11-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY, 40351

TELEPHONE
606/783-3325

MOREHEAD, KY ---Morehead State University opens the fall semester this month with six days of activities for faculty, staff, students and parents.

On Friday, Aug. 20, a 1 p.m. meeting will be held for all faculty and staff members in Button Auditorium. An orientation program for new faculty and staff is set for 2:30 p.m. in Reed Auditorium. Also scheduled Friday is a 5 p.m. reception at the Adron Doran University Center Ballroom for faculty and staff and their spouses.

Faculty meetings highlight Saturday, Aug. 21, with academic School sessions at 9 a.m. and divisions and departments at 10:30 a.m.

Campus residence halls open Sunday, Aug. 22, at 9 a.m. A reception for freshmen and their parents starts at 2 p.m. in the Crager Room of the University Center.

Registration begins Monday, Aug. 23, with classes beginning Thursday, Aug. 26.

####

8-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE
606/783-3325

MOREHEAD, KY, --- Steve Ford traded athletics for aesthetics and has no regrets.

The Morehead State University senior is a promising artist whose creative drive comes from rock music.

His athletic success is a matter of record. As a senior at Valley High School in Louisville, he starred in baseball and was a regional wrestling champion. His athletic endeavors continued at the University of Kentucky where he was a member of the baseball team for two seasons.

However, all things do end, and Ford's baseball career was no exception. He dropped out of the UK program during his junior year, an event that surprised everyone who knew him.

"I felt that I wasn't getting anything done on the field," he stated. "There were several reasons why I dropped out, and none of them made sense to anyone but me." he added.

The art in his life stayed and has become his life's work as well as his main pasttime.

"I developed more than a passing interest in art in high school. But, I really didn't get into it seriously until later on." he stated.

Ford has used his talent in many ways, drawing for almost all types of stores, businesses and organizations. "When you talk about commercial art, I feel that you are repeating yourself." he stated. "After all, most artists are doing their work to sell something, therefore, most art is really commercial art."

(MORE)

Ford is currently a full-time student in art at Morehead State University, working part-time as an artist for MSU's Division of Public Information. And, as one might imagine, he is doing professional art work on the side.

A big break in his career came recently when he signed a contract with the South End Galleries in Louisville. Now, Ford has someone to share the cost of production, and it has already paid off. "The hardest single work I have done so far is a print called "Belvedere." he stated. "With the support of the gallery, we have marketed this print on a large scale."

"Belvedere" is a print of the Louisville riverfront. Three-thousand prints were made and sell for \$20 and \$25 each.

Ford is quick to give the credit for his success in art to one thing, rock music.

"I just feel that the rythems and drives of rock music help me find both inner peace and determination while working on something," he stated. "I don't feel anyone can do art work on inspiration alone, it takes hard work, and rock music helps me to keep working even after I have reached the point where I am actually too tired to go on," he added.

This might seem unusual, getting inner peace and strength from something as uncontrolled as rock music. However, after putting 300 hours of work into "Belvedere," Ford could be lucky to have something to push him forward.

He even has the system down to a point to listening to different styles and speeds of music to do certain types of work. He uses slow, moody music for more delicate stokes and faster music for stronger strokes.

(MORE)

Ford should well know the difference in music styles.
He is an accomplished guitar player and has played professionally with a group know as "The Rooster Band."

As for giving up sports for arts, he says: "I hope my art lives longer than my baseball."

#####

7-16-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, KY --- Pam Hall, Raceland junior at Morehead State University, won the Women's Class C championship in the recent Morehead State University Recreational Tennis Tournament.

A graduate of Rowan County High School, she is a secretarial studies and accounting major and is a member of Alpha Omicron Pi Sorority.

She is the daughter of Mr. and Mrs. Bob Hall, 112 Hillcrest Valley, Raceland, and is employed by MSU's Division of Public Information.

More than 60 persons participated in the four-day tournament.

8-16-76fh

#

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY

TELEPHONE
606/783-3325

Morehead State University will offer an English course at M. C. Napier High School during the fall semester which begins later this month.

Offered will be English 544, Folk Literature, or English 697, Sociolinguistics. Availability of the class will depend on enrollment. Dr. Lewis Barnes, professor of English at MSU, will teach the course.

The first class meeting will be Friday, Aug. 27, with the second session on Saturday, Aug. 28. The class will consist of eight meetings on Fridays and three on Saturday mornings.

Both classes carry three hours of graduate credit.

8-17-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Bennie E. Hammond, Louisa junior at Morehead State University, has been awarded a two-year Army ROTC scholarship.

The grant covers tuition, books, supplies and fees during his last two years of undergraduate study.

Hammond, a 1973 graduate of Louisa High School, is majoring in biology at MSU. He is the son of Mr. and Mrs. Bennie J. Hammond, Rt. 3, Louisa.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY---Morehead State University is offering four night courses in real estate during the fall semester.

The schedule includes Business Administration 105, Real Estate Principles I, Thursdays at 6:30 p.m.; Business Administration 120, Real Estate Marketing I, Tuesdays at 6:30 p.m.; Business Administration 205, Real Estate Principles II, Mondays at 6:30 p.m.; and Business Administration 225, Real Estate Finance, Wednesdays at 6:30 p.m.

Three courses will be taught by professional realtors and the other by an attorney.

Registration for part-time students is scheduled Saturday, Aug. 28, from 8 a.m. to noon at the Laughlin Health Building and the week of Aug. 30 from 5 p.m. to 7 p.m. daily at Button Auditorium.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE
606/783-3325

MOREHEAD, KY---If you have ever been lost in the stacks of a library, Morehead State University's new course in library instruction could be the solution.

The class Library Science 101, will be offered in 12 nine-week sessions this fall. It carries one hour of credit and includes a general introduction to the Johnson Camden Library, use of the card catalog, use of periodical resources and reference materials and location and retrieval of printed and non-print materials.

The course will be taught on a team basis and directed at the needs and interests of individual students.

Thirteen members of the library staff will teach the courses.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY---Two administrators at Morehead State University represented MSU at two national ROTC camps this summer.

Dr. James Powell, Dean of the School of Education, visited the ROTC Advanced Camp at Ft. Riley, Kan. while Dr. Reedus D. Back, associate dean of academic programs, visited the ROTC Basic Camp at Ft. Knox.

The six-week camps are designed to sharpen student skills in leadership, marksmanship, small unit tactics, drill and ceremonies and other military skills.

MSU commissioned 36 students as second lieutenants during the past year. Of those commissioned, 31 will serve on active duty while five will serve in reserve components.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY---Morehead State University is offering a graduate education course in Whitesburg during the fall semester which begins next month.

Offered will be Education 599, Workshop In Individually Guided Education. It carries three semester hours of credit and will be taught at the Whitesburg Westside Elementary School.

Fees for the class are \$27 per credit hour for Kentucky residents and \$56 per credit hour for non-residents.

Registration for the class will be Friday, Sept. 3, at 6:30 p.m. at Westside Elementary.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering a graduate education course in Vanceburg during the fall semester which opens next month.

Education 667, Reading in the Content Area, carries three semester hours of credit and will be taught at Lewis County Central Elementary School.

Fees are \$27 per hour for Kentucky residents and \$56 per hour for non-residents.

Registration will be Wednesday, Sept. 1, at 6:30 p.m. at Lewis County Central Elementary.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University is offering two graduate courses at Union College in Barbourville during the fall semester which begins next month.

Business Administration 612, Advanced Management, and Economics 661, Managerial Economics, each carry three semester hours of credit.

Fees are \$27 per credit hour for Kentucky residents and \$56 per credit hour for non-residents.

Registration will be held at Union College on Saturday, Sept. 4, from 9 a.m. to 2 p.m.

#####

8-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University has released its schedule of national testing dates for the 1976-77 school year.

College Level Examination Program (CLEP) tests for college credit will be administered Oct. 11-15 and April 11-16.

American College Testing (ACT) dates for college admissions and placement are Oct. 9, Nov. 20, Feb. 5, April 2 and June 18.

National Teacher Examinations (NTE) will be administered Nov. 13, Feb. 19 and July 16.

Graduate Record Examinations (GRE) will be conducted Oct. 16, Dec. 11, Jan. 8, April 23 and June 11.

The General Management Admissions Test (GMAT) is scheduled March 26.

Persons interested in national tests are advised to contact MSU at least six weeks before the testing date. Inquiries should be directed to Testing Center, MSU, Morehead, Ky. 40351.

#####

8-18-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Carter County were Rosellen White of East Carter High School and Rickey Bledsoe, Ingrid Cameron, Kathleen Holbrook and Jerry Tackett of West Carter High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Elliott County was Judy Carter of Elliott County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Robertson County was Dudley Dryden of Deming High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Boyd County were Patti Patton and Frances Taylor of Boyd County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Fleming County were Willa Hamilton and Kathleen Jackson of Fleming County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Greenup County was Deborah Craft of Greenup County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Johnson County was Barbara Burchett of Johnson Central High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Lawrence County was Jerry Wellman of Louisa High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Morgan County was Michele Perry of Morgan County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Montgomery County were Danny Collinsworth, Rebecca Jones and David Patrick of Montgomery County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Mason County was William E. Jackson of Mason County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Lewis County were Charles Lykins, Donna Thornsberry, Donna Taylor and Faith Walje of Lewis County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Twenty-five Eastern Kentucky high school students have received their first six hours of college credit through Morehead State University's Upward Bound project.

A federally-funded program, Upward Bound was established in 1966 to help high school students develop the skills and motivation necessary for post-secondary education or training.

It operates through MSU's Trio Office and involves classes in reading, mathematics, English, history, psychology, art, photography and tennis.

Mrs. Wanda Bigham is the director of the Trio Center and Upward Bound.

Receiving credit from Rowan County were Linda Dewitt and Timmy Gamble of Rowan County High School.

#####

8-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two Morehead State University faculty members have been awarded a federal grant for the establishment of a regional metric training program for 10 counties.

The MSU Center for Metric Education will serve educational personnel and the general public in Bracken, Mason, Lewis, Robertson, Fleming, Rowan, Bath, Montgomery, Menifee and Morgan counties.

The \$24,000 grant from the U. S. Office of Education was among 73 approved from more than 600 applications. It was proposed by Mr. Cecil E. Roby of MSU's School of Education and Dr. Louise Quinn of the School of Business and Economics. Roby will serve as director.

The Center for Metric Education will assist civic, religious, business and industrial organizations to inform their members or employees about the metric system.

Teacher-training workshops will be conducted to help teach the metric system of measurement to school children in the 10-county area.

#####

7-21-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Nine students at Morehead State University are learning first-hand about the energy crisis in America.

They are involved in a National Science Foundation project to check the potential of an untapped resource, Ohio Black Shale.

The shale, very prominent in the Farmers Quadrangle, a 70-square-mile area of Rowan County, are sources of oil and uranium. The project's goal is to determine if the shale can be collected and converted profitably without damage to the environment.

Participating in the study are Charles Sharpe, Taylorsville senior; Glen Marshall, Springfield, Ohio senior; John D. Harris, Hamersville, Ohio senior; Steve E. Harris, Tollesboro senior; Roy H. Boggs, Hazard junior; Marka Kim Kannady, Erlanger senior; Donald B. Doyle, Mount Sterling sophomore; Michael L. Manning, Casstown, Ohio senior; and Jeffrey B. Conley, Martin senior.

A grant totaling \$14,800, is funding the project which runs through Aug. 13. Dr. Jules DuBar, professor of geoscience at MSU, is the project advisor. Sharpe, a geology major, is the project director.

"The project is running smoothly at this point," stated Sharpe. "At the beginning, we wanted to run at least 50 samples for oil analysis. We were over half done in early July and should have 28 more before the project closes," he added.

Several major companies and groups have shown a definite interest in the group's findings. Among the interested parties are the U. S. Geological Survey, Ashland Oil, Inc., the U. S. Environmental Protection Agency and several major universities.

(MORE)

Sharpe realizes the MSU study is only a first step in the field. However, the group wants to do a good job with a final written report and oral report in Washington, D. C. before the National Science Foundation.

"We know this is a one shot deal for us as students," he said. "But what we do here could be the foundation of another project in the future."

Dr. DuBar had similar thoughts on the project.

"I feel a project of this type could really benefit the science program at MSU. The NSF awarded only 69 grants from 440 applications, and only three were in geology. A lot will depend on the project report in December."

As for preliminary findings, Dr. DuBar noted:

"Of course, the best way to collect the shale would be by strip mining. But there would have to be an easy way to extract the oil so that it would be profitable."

He added that part of the project involves an environmental impact statement.

#####

7-21-76jw

CALENDAR OF EVENTS
MOREHEAD STATE UNIVERSITY
OPEN TO THE PUBLIC

Thursday, August 26	Classes begin at 8 a.m.
Friday, August 27	Folk and Country Dancing-Laughlin Health Building 210, 8 to 10 p.m. Public invited.
Saturday, August 28	Registration of part-time students for night classes-Laughlin Health Building.
Wednesday, September 1	Legislative Research Commission Hearing-Riggle Room, Adron Doran University Center, 10:30-noon.
Friday, September 3	Folk and Country Dancing - Laughlin Health Building 210, 8 to 10 p.m. Public invited.
Saturday, September 4	Football - MSU vs. Marshall - Jayne Stadium, 1:30 p.m.
Monday, September 6	Labor Day holiday-classes dismissed; offices closed.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Opening of fall sports and an MSU Theatre production highlight the September calendar of events open to the public at Morehead State University.

Marshall University provides the opposition in the first home football game on Saturday, Sept. 4, at 1:30 p.m. in Jayne Stadium. Women's tennis opens with Eastern Kentucky on Tuesday, Sept. 14, and continues with Transylvania University on Tuesday, Sept. 28.

The MSU baseball team opens the fall season Friday, Sept. 24, in a 1 p.m. doubleheader with Louisville. The soccer squad opens its season Saturday, Sept. 15, in a 4 p.m. game with Cincinnati.

Karl Payne, assistant professor of music, will present a faculty recital Thursday, Sept. 16, at 8 p.m. in Duncan Recital Hall.

The MSU Theatre will present the first production of the semester, "The Death and Life of Sneaky Fitch," Sept. 23-25. The dinner theatre production will be presented at the Adron Doran University Center.

MSU will be closed Monday, Sept. 6, in observance of Labor Day.

#####

8-24-76

News file

(Special to Lexington Herald)

Morehead State University opened the fall semester Aug. 23 with more than 7,300 students expected to enroll.

Class work began Aug. 26 and continues through Dec. 10. Final examinations for the fall semester are scheduled Dec. 13-17.

The annual reception for new students was conducted Sunday afternoon as students were occupying MSU's 19 residence halls.

- HOUSING -

Full-time students have priority on dormitory space at MSU but part-time students may apply for housing on a space-available basis.

Each residence hall has a council which serves as the governing body. Students are elected from each floor as representatives to the Council. Open House hours will be conducted from the second week of the semester through the week preceding final exams.

All MSU residence halls operate on a "self-regulated" basis. Doors to women's residence halls are locked at midnight on weeknights and 2 a.m. on weekends.

The University also maintains housing for married students. Apartments and mobile homes are available for couples with or without children.

- ORGANIZATIONS -

More than 100 student organizations are available. Socially, nine sororities and 14 fraternities are open to qualified students and more than 30 academic organizations have been established.

Fourteen honor societies and five religious emphasis groups also are available. Each student organization has a constitution approved by the Committee on Student Life and on file with the Vice President for Student Affairs.

All students are members of the Student Government Association. Elections are held each year for SGA offices.

MSU was the first public university in Kentucky to add student representation to its University Senate. Two students are elected from each of the six academic schools. Student representation constitutes one-fourth of the University Senate membership.

- VEHICLES -

All students have the option of registering their vehicles. Student traffic regulations are enforced by campus security officers. Motorcycles are permitted on certain campus streets.

- ACTIVITIES -

Student entertainment is scheduled through the Student Government Entertainment Series and the Concert and Lecture Series. Most "name" concerts are supported by student activity fees and admission is granted to all full-time students with identification cards.

The Miss MSU Scholarship Pageant is the social highlight of each spring semester and Homecoming Weekend (Oct. 21-23) is the significant event of the fall term.

MSU sponsors a full program of intercollegiate athletics for men and women. Full-time students are admitted free to all regular season athletic events on the campus. Intercollegiate athletics at MSU are conducted in accordance with rules and regulations of the National Collegiate Athletic Association, the Association of Intercollegiate Athletics for Women, the Ohio Valley Conference and the Kentucky Women's Intercollegiate Conference.

Realizing that every student cannot participate in intercollegiate athletics, MSU also offers competition in 18 individual and team sports on an intramural basis.

MSU's football team performs in the 10,000-seat Jayne Stadium and the basketball team occupies Wetherby Gymnasium (5,000-seats).

The hub of campus activity is the Adron Doran University Center which houses the University Store, post office, offices of the Student Government Association, cafeteria, grill, and special dining and meeting rooms.

Among special opportunities for students at MSU is the unique Personal Development Institute which is headed by The First Lady Mrs. Mignon Doran.

Counseling, tutorial, health and placement services also are available to students at no cost.

Student publications include a weekly newspaper, "The Trail Blazer;" a literary magazine, "Inscape;" and a magazine, "Parnassus." All publications produced by students are supervised by the Committee on Student Communications Media.

Information on attending MSU is available for the Office of Admissions.

Registration for the spring semester is scheduled Jan. 10-15, 1977.

8-25-76fh

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering four graduate education courses in Carrollton during the fall semester.

Available will be Education 671, Problems of the Teacher, Thursdays, 5:20 p.m., one semester hour; Education 630, Curriculum Construction, Thursdays, 6:30 p.m., two hours; Education 681, Methods for Secondary Teachers, Thursdays, 5:20 p.m., one hour; and Education 627, Reading in the Elementary School, Mondays, 6:30 p.m., three hours.

Registration for Education 627 is scheduled Monday, Aug. 30, and the other courses will register Thursday, Sept. 2. All classes will meet at Carroll County High School.

Late registration will be permitted at class meetings the week of Sept. 6.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

8-25-76kk

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

(Special to the Trail Blazer)

The Office of Admissions is accepting applications for the spring nursing class. Oct. 1 is the deadline.

Students interested in the two-year program must submit an application, a recent photograph, reading test scores, nursing math test scores and ACT results. They also must be interviewed by the head of the Department of Nursing and Allied Health.

Required tests are available in the Testing Center at Ginger Hall.

Students now enrolled at MSU must be in good standing, socially and academically. A minimum grade point average of 2.0 is required (fall semester mid-term grades will be considered in the average).

8-26-76jw

#####

MOREHEAD, KY --- Study of the sky, stars, planets and signs of the zodiac has been going on since the dawn of man and more so on clear nights.

Now, as the result of hard work on the part of Dr. Charles Whidden, associate professor of physics at Morehead State University, MSU is able to offer a view of the stars at any time.

Dr. Whidden's creation is the new MSU Planetarium, located in Room 212 of Lappin Hall. Visitors may now study stars of the local sky at any time of the year.

One of the most unusual aspects of the planetarium is that it is almost completely home-made. Of course, the components could have been purchased but Dr. Whidden feels that he went about it the right way.

"A good example of the way we improvised was the construction of the dome," he explained. "It is a 20-foot dome but we had to make it an elliptical shape in order to fit the room available. Most commercial domes are rounded and simply would not work."

The main attraction of the planetarium, however, is the star projector. And, as in the case of the dome, it is a product of Dr. Whidden's imagination.

"We ordered a plastic sphere with the positions of the stars imprinted on it," he said. "Then we started drilling holes to represent the stars, with the sizes of the stars proportional to each other. We are to a point now where we can project down to the fifth magnitude."

Whidden
22222222222222

But, as Dr. Whidden is quick to admit, there is no real substitution for studying a clear night sky.

"On our spherical projector, we have about 1,700 stars," he said. "On a very clear night, nearly 3,000 might be visible. However, these extra clear nights don't occur very often. A regular night of visibility would include less than the planetarium."

Dr. Whidden's involvement in the project is unusual.

With degrees in physics from Georgia Tech and Virginia Tech; his preliminary training was in a totally different field.

"My interest in astronomy was born when our physics department decided to branch out," he said. "I decided to get involved with the stars and I have really gotten into it."

Dr. Whidden says he likes to show the planetarium to visitors.

"It is available to outside groups on an appointment basis," he said. "Our problem is that I do all the shows and have to work everything around my other classes. It is important that people contact me as early as possible if they want to use the facilities. Our seating is limited to 30 persons at one time."

A native of Nashville, Ga., Dr. Whidden has been a member of the MSU faculty since 1968.

#####

8-27-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Classes will be suspended and offices closed
Monday, Sept. 6, at Morehead State University in observance of Labor
Day.

Office hours and classes resume Tuesday, Sept. 7, at 8 a.m.

8-30-76

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Karl Payne, assistant professor of music at Morehead State University, will present a faculty recital Thursday, Sept. 16, in Duncan Recital Hall.

The 8 p.m. piano program will feature works by Beethoven, Rachmaninoff and Griffes.

The recital is free and open to the public.

#####

8-30-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY ---Jon Underwood of Fort Myers, Fla., will present his senior recital Sunday, Sept. 12, in the Duncan Recital Hall at Morehead State University.

The 3 p. m. percussion program features works by Hatch, Croley, Williams and Creston. Emily Humphreys will serve as accompanist.

Underwood is the son of Mr. and Mrs. Harry Underwood, 1872 Braman Rd., Fort Myers, Fla. and is a graduate of Fort Myers Senior High School.

The recital is free and open to the public.

8-30-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University chapter of Sigma Alpha Epsilon social fraternity is the recipient of SAE's 1976 National Award for Excellence in Community Relations.

The MSU chapter is only the fifth to win the award which was initiated in 1968.

The award includes a plaque and an unrestricted grant of \$1,000 to the institution.

The MSU chapter competed against 185 SAE chapters on the strength of its community service projects conducted during 1975-76.

#####

8-31-76jw

MOREHEAD, KY --- Douglas Adams, associate professor of art at Morehead State University, and Gary Akers, an MSU graduate, will participate in the "Watercolor Weekend," to be held Sept. 10-12 at Cumberland Falls State Park.

The event is part of a series sponsored by the Kentucky Department of Parks and Kentucky Heritage Artists, Inc. Other state parks participating are Buckhorn Lake, (Sept. 3-5) Rough River Dam, (Sept. 17-19) Carter Caves, Pennyrile Forest, (Oct. 1-3) Barren River Lake and Kenlake (Oct. 29-31).

Adams will demonstrate water color on Saturday, Sept. 11, at 10 a.m. Akers, who resides in Florence, will present a slide program on Friday, Sept. 10, at 7:30 p.m. and will assist Adams in Saturday's presentation.

Persons who wish to participate in the weekend should provide their own materials and make reservations at the host park.

8-31-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Four staff members at Morehead State University's Appalachian Adult Education Center have compiled a book recently published by the American Library Association.

The volume, entitled "Information for Everyday Survival: What you Need and Where to Get It," is a guide to print and non-print material for adults with low reading levels. It was prepared through a grant from the U. S. Office of Education.

The four participants, Sharon Moore and Priscilla Gotsick of Morehead, Susan Cotner of Florence and Joan Flannery of Ashland, spent three years compiling the information.

Also involved in the production were Ann Hayes Drennan, of Washington, D. C., chief investigator for the AAEC, who had the original idea for the book, and Ann Shelby of Hazard, former AAEC staff writer, who did editing work.

Compiled in 13 major categories, each entry includes the title, author, publication date, description of content and form, reading level of the piece, address of the source and the approximate unit price.

The 400-page book is printed in paperback and costs \$10. It is available from the American Library Association, 50 East Huron St., Chicago, Ill. 60611.

#####

9-1-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Works by Kentucky artist Cliff Johnson are on display through Sept. 24 in the Claypool-Young Gallery at Morehead State University.

Johnson, 66, a native of Kentucky, attended a one-room school in Indiana, high school in Louisville and the Milwaukee School of Fine Arts. In addition, he worked in a paint shop in Louisville and as a construction supervisor and fishing guide in Florida.

As an artist, he has won several awards, including first place in Bluegrass Fair in 1970, first place in the Kentucky Dam Village Winter Weekend for Artists in 1970, and the grand award for water color in the Winter Weekend for Artists at Rough River in 1971.

In addition, his works have been presented to notables such as U. S. Sen. Wendell Ford, Bob Hope, U. S. Sen. Hubert Humphrey and Gov. Julian Carroll.

Johnson is currently involved in depicting many of the 420 remaining one-room school houses in Kentucky. A dozen of these prints are ready for showing.

The exhibit at MSU is free and open to the public. Gallery hours are 8 a.m. to 4 p.m., Monday through Friday.

#####

9-3-76jw

MOREHEAD, KY --- Africa, once the dark continent, is a hot bed of emerging nations and Dr. Perry LeRoy, professor of history at Morehead State University, has been studying these events firsthand.

Dr. LeRoy traveled in May and June in two of the oldest countries in the world, Egypt and Ethiopia. It was his fourth trip to Africa and change is constant.

"I didn't detect any individual bad attitudes toward the United States in Ethiopia," he stated. "But the ruling directory in the country has taken some steps which might be considered unfriendly. The land reforms put into effect since the revolution are socialist and therefore might be considered unfriendly."

In Egypt, Dr. LeRoy found that attitudes are changing for the better as far as U. S. interests were concerned.

"I definitely could sense that the feelings in Egypt were softening toward the United States," he stated. "Reopening of the Suez Canal is symbolic of Egyptian feelings that peace has returned and trade could be resumed."

However, according to Dr. LeRoy, the peace is still on very shaky ground. Too many problems still threaten the security of Africa and the Middle East.

"People in the Arab countries are not necessarily anti-Jewish," he stated. "But they still demand the dissolution of Israel and the establishment of a multi-religious state. However, that system has not worked too well in Lebanon."

"The recent famine was the largest single contributor to the rebellion which occurred in Ethiopia," he stated. "And it undermined several other governments in Africa. Another such famine and other revolutions could occur."

The southern nations of Rhodesia and South Africa are of special interest at the moment.

"The government policies of those countries in the past are the cause of most of the problems," he said. "Native leaders in these countries have wanted land, most of which is controlled by the ruling white minorities, and young leaders are leaning to the left in their campaign for majority rule."

One of the main factors in that situation is that African groups often have more loyalty to a tribe or clan than to a national movement.

"Many of the militant movements of southern Africa are handicapped because the people are tribe-oriented," he stated. "There is no cooperation between tribes and there is a lack of communication, material and funds for anti-government military activities."

The United States government, according to Dr. LeRoy, has its goals and policies confused. He feels they are not consistent with the basic principals of democracy.

"Our government is confused between political and economic goals," he said. "We support repressive governments in Africa where capitalistic interests are exercising influence. In short, a country which lives by majority rule is supporting countries which have minority rule."

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Pride of Merry Gold, a four-year-old Tennessee Walking Horse owned by Morehead State University, captured the World Junior Walking Horse Stake Class at the Tennessee Walking Horse National Celebration at Shelbyville, Tenn., this past weekend.

The horse, ridden by Harrell Jones, the manager-trainer of the University Stables, advanced to the finals of the competition by winning the Four-Year-Old Walking Stallion Class earlier in the week.

MSU has owned Pride of Merry Gold for a year and one-half. The horse, in addition to show competition, is used in demonstration of proper horsemanship techniques and in stock judging classes.

#####

9-7-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru Sept. 16 Exhibition of quilts and quilting by Linda
Lowe - Third Floor, Library.
- Thru Sept. 24 Art Exhibit - Paintings by Cliff Johnson -
Claypool-Young Art Gallery.
- Fri., Sept. 10 Folk and Country Dancing - Laughlin Health
Building 210, 8 to 10 p.m. Public invited.
- Sun., Sept. 12 Capping Ceremony and Reception for Nursing
Class - Living Room, Lloyd Cassity Building
and Reed 419, 2 p.m.
- Senior Recital - Jon Underwood, percussion -
Duncan Recital Hall, Baird Music Building, 3 p.
- Tues., Sept. 14 Bloodmobile - Button, 10 a.m. to 4 p.m.
Convocation - Preston the Magician - Button,
10:20 a.m.
National Security Course - G. L. Steibel,
Research Institute of America, Inc., guest
speaker: "Detente and Its Effects on
National Security" - 419 Reed Hall, 10:20 a.m.
Public Invited.
Women's Tennis - MSU vs. Eastern - Breathitt
Sports Center, 3:30 p.m.
- Thurs., Sept 16 Faculty Recital - Karl Payne, piano - Duncan
Recital Hall, Baird Music Building, 8 p.m.
National Security Courses - MSU faculty
members and area religious leaders: The
Morality of War" - 419 Reed Hall, 10:20 a.m.
Public Invited.
- Sat., Sept. 18 Folk and Country Dance Part - Baird 117,
8 to 11 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY,
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Morehead State University is offering a history course on the Kentucky Educational Television network during the fall semester.

The course, His 399, The Adams Chronicles, will carry three semester hours of undergraduate credit.

The programs will be aired Mondays at 8 p.m. and Saturdays at 5 p.m. The 13-program series begins Monday, Sept. 20.

Fees for the course are \$54 for Kentucky residents and \$120 for non-residents.

To register, contact Dr. Harry Mayhew, Academic Programs, MSU, Morehead, KY 40351. For texts and study guides, contact Christie M. Arnold, KET, 600 Cooper Dr., Lexington, Ky. 40502.

Dr. Don Flatt, head of the department of history at MSU, is in charge of course instruction.

#####

9-7-76jw

MOREHEAD, KY --- Following more than 22 years of service to the region, state and nation, Morehead State University President Adron Doran has announced his retirement effective Jan. 1, 1977.

Dr. Doran, MSU's seventh president, has motivated the growth of the University from a tiny teacher's college little known outside the state to one that has received acclaim for its service to Eastern Kentucky, Appalachia and the nation.

Enrollment has increased more than 1,000 per cent since Dr. Doran's inauguration in 1954 and upwards of \$70 million has been expended in campus construction. In addition, MSU has served as a pace setter in one of the more controversial areas of the recent past Army ROTC.

MSU first considered the possibility of putting an ROTC program on campus late in 1967 and early 1968. This was a turbulent time in American history, with the Vietnam conflict a very real issue on campus.

According to Arthur L. Kelly, retired Army colonel and former professor of military science at MSU, strong courage was required to bring ROTC on to any campus at this time.

"Dr. Doran had the courage to bring ROTC on campus during a crisis period while the vogue was to take it out completely," he stated. "He also had the vision to see the necessity of having ROTC both for the good of the students and the nation."

The program, put into operation in the fall of 1968, was first operated under a two-year compulsory arrangement. As the Vietnam conflict escalated, and the Cambodian issue came to the front, further attacks on ROTC became common.

Doran
2222222222222222

Kelly maintains that Dr. Doran's two main policies concerning the situation on campus kept MSU free of major student unrest.

"Dr. Doran let everyone know that the program was part of the University, not an outside entity," he stated. "And, he didn't mind a student communicating a message if that student didn't interfere with the rights of others."

However, pressures against compulsory ROTC continued and in April, 1971, the Board of Regents approved the proposal of a special committee appointed by Dr. Doran to make the program completely voluntary.

Dr. John Kleber, professor of history at MSU and a member of the committee assigned to study ROTC, remembers that decision.

"The decision that was made concerning the abolishment of the mandatory program was made not because of any dislike of ROTC, but because many people, including Dr. Doran, felt that the MSU program was strong enough to place it on a voluntary basis," he stated.

This decision led to another, one that was to make MSU a pioneer of sorts in the ROTC field. It involved the creation of a nine-week, one credit-hour course entitled National Security.

According to Dr. Kleber, the idea for the course was solely Dr. Doran's.

"Dr. Doran had an idea for a class that would give the student an overview of what National Security was all about," he stated. "In addition, the course could be used to help students decide if they wished to enter the ROTC program."

William Ewers, assistant to the president for military affairs, and a retired Army Sergeant Major, feels that the National Security program at MSU, and the other places where it was adopted, saved ROTC nationwide.

Doran
33333333333333

"At the time the decision was made to offer National Security, ROTC was dying out all over the country," he stated. "The original idea was to take approximately 100 people and give them an 'introduction to ROTC' without having them enroll in the program itself."

The program was successful to the point where ROTC enrollment went on the upswing and has stayed on the upward trend for the last five years. According to Dr. Kleber, a change in attitudes has made the National Security less important for the recruitment of students for ROTC.

"Attitudes have been changing concerning ROTC, and more people have gone straight into the program rather than wait to go through the course in National Security," he stated.

Dr. Kleber feels that the program has another side that is just as important as the military aspects.

"I feel that the most significant contribution of this class to the University is the calibre of people that we have been able to bring to the campus," he said.

Another innovation in the ROTC program is one that concerns the wearing of uniforms by first-year students. According to Lt. Col. Edward Balda, professor of military science at MSU, the rules are changing.

"The nation-wide rule this year concerning uniforms is that no first-year students will receive one unless they are a member of a color guard or drill team," he stated. "At MSU, we have had a rule for the last two years that a first-year student only had to wear a uniform if they wished to."

(MORE)

Doran
4444444444444444

For his contributions to the ROTC Program on a local and national level, Dr. Doran received the Outstanding Civilian Service Award from the Department of the Army. In addition, he has received a "CINC MSU" hat and a presidential flag from the MSU military science faculty.

Dr. Doran, on a leave of absence until the effective date of his retirement, has stated that he and his wife, the former Mignon McClain of Sedalia, Ky., want to "leave the next 22 years of our lives freer of labor, toil, strife, and stress."

#####

9-9-76jw

(Special to Morehead News)

Morehead State University's Board of Regents adopted an institutional plan for 1976-1980 and named two campus facilities during a meeting Wednesday.

All state colleges and universities have compiled a self-study report for the four-year period to be submitted to the Council on Public Higher Education.

They also approved a compliance program for federal regulations regarding Title IX. The program allows MSU to comply with regulations of the federal government concerning sex discrimination.

In other action, the Board named two faculty and staff housing areas. Nineteen units on North Wilson Ave. were named the William E. Justice Village and a 10-apartment complex was renamed the Charles W. Gilley Apartments. Justice is a current member of the Board of Regents and the late Mr. Gilley was a member from 1957 to 1969.

Attending the meeting were board members Lloyd Cassity and Sam Kibbey of Ashland, Dr. W. H. Cartmell of Maysville, Jerry Howell of Jackson, James Richardson of Owingsville, Cloyd McDowell of Harlan, William Justice of Pikeville, and Jerry Mayes, student representative, and Dr. Charles Pelfrey, faculty representative.

B. F. Reed of Drift was absent because of illness.

#####

9-9-76fh

MOREHEAD, KY --- How does steak at \$4 per kilogram sound to a shopper? Or, how does 8.5 kilometers per liter sound for gasoline usage in a car? If these measures are confusing, then Morehead State University's Center for Metric Education is the place to go for help.

With the federal government's decision to convert to the metric measure, many Americans are going to need "re-education" in conversion of English measure to the metric system. For this reason, federal money is being used to set up education centers across the nation.

Two MSU faculty members, Dr. Louise Quinn, associate professor of business education, and Cecil Roby, assistant professor of education, co-authored a proposal that was awarded a grant of \$24,000. The grant will be used to develop a model delivery system for metric education.

According to Roby, the goals for the project are easy to identify.

"Our objectives are to increase the number of elementary teachers who are familiar with the metric system," he stated. "If our program is successful, it is possible that ours could be the model used to educate nation-wide."

Roby added there are problems in dealing with the system on the elementary level.

"The problem on the elementary level is that teachers must be familiar with so many areas," he said. "We must demonstrate to teachers that the metric system is the easiest system of measurement."

This method may be effective on the teachers and their students. But, according to Dr. Quinn, there are other groups that must be reached.

Metric
222222222222

"We must teach older groups the metric system and we must convince them the metric measure is easier," she stated.

One limitation on the program is that, even though it is the only center of this type in Kentucky, it may only serve people in Kentucky's Ninth Educational District, which includes Bracken, Mason, Lewis, Robertson, Fleming, Rowan, Bath, Montgomery, Menifee and Morgan Counties.

According to Roby, this is a problem, but one that can be overcome.

"We have many requests for presentations outside our area, but we can't send people to these places using project funds," he stated. "However, if the group that calls us is willing to fund the trip, we have people to send."

Many methods have been used to advise local, non-school associated, people about the center. According to Mike Craig, administrative assistant in the program, the process has hardly begun.

"We have been contacting, and will continue to contact, businesses and civic organizations to notify them the service is available," he stated.

The American people, according to Roby, are trailing American industry in the conversion to the metric system.

"Business and industry has been switching to the metric system for several years," he said. "Any organization that is involved with foreign companies would be unable to operate unless they used the same measurement system."

The grant to MSU is good for only one year. But, Roby is planning for the future.

-MORE-

Metric
33333333333333

"We are going to resubmit a proposal to the U. S. Office of Education in November to apply for a continuation for expansion of the program."

The figures, in the English system of measurement, for the two examples listed earlier are, steak at approximately \$1.89 per pound and a car that averages 20 miles to the gallon. Would you have been able to figure it out?

#####

9-13-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The TRIO Center at Morehead State University, with its three divisions, Upward Bound, Special Services and Talent Search, has been awarded \$169,315 in grants for the 1975-76 school year.

Upward Bound received \$68,250 to serve 120 high school participants in a 12-county area. Included in program activities are a six-week summer session on the MSU campus, periodic visits to the campus during the academic year, and counselor-related activities.

The Special Services program received \$62,065 to finance a program for 200 students at the University. The project includes reading classes, a writing laboratory, and other areas to help students achieve their educational goals.

Talent Search received \$39,000 to help 700 academically-talented persons in Eastern Kentucky. The program includes testing, counseling, and other academically oriented aid.

Wanda Bigham, instructor of education at MSU, is director of the TRIO Center.

#####

9-14-76jw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---An art exhibit by four students at Morehead State University entitled "How Can I Pass with a Hand This Good?" opens Sunday at Johnson Camden Library.

The exhibition which runs through October 7 is described as a visual exhibition in contemporary format for individual interpretation.

Students involved are John Johnson, Frankfort senior; Larry Perkins, Owenton senior; Dickie Proplesch, Largo, Fla. senior; and Leslie Curtis, Maysville junior.

The exhibition is free and open to the public.

#####

9-20-76jw

OFFICE OF PUBLIC INFORMATION
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two persons from Annapolis, Md., will present recitals at Morehead State University in October.

Donna McPherson will present her senior recital Saturday, Oct. 16. The 8 p.m. flute program will feature works by Griffes, Demerrseman and Bach. Emily Humphreys will serve as accompanist.

Leslie Ronning will present his junior recital Thursday, Oct. 14. The 8 p.m. french horn program will feature works by Bozza, Gliere, and Mozart. Larry Keenan will serve as accompanist.

Miss McPherson is the daughter of Mr. and Mrs. William T. McPherson, 1915 West St. and is a graduate of Annapolis Senior High School. Ronning is the son of Mr. and Mrs. V.J. Ronning, 1163 Hampton Rd. and is a graduate of Severna Park High School.

Both recitals will be presented in MSU's Duncan Recital Hall and are free and open to the public.

#####

9-20-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

Thru September 24

Art Exhibit - Paintings by Cliff Johnson - Claypool-Young Art Gallery

Tuesday, September 21

National Security Course-Dr. June Dreyer, Miami University: "The Changing Chinese Leadership" -Reed Hall 419, 10:20 a.m.

Thursday, September 23

MSU Theatre - "The Death and Life of Sneaky Fitch" - Dinner Theatre production in Crager Room, Adron Doran University Center, through Sept. 25. Dinner, 6:30 p.m.; play, 8 p.m. National Security Lecture - President Adron Doran: "The Development of the National Security Program"-Reed Hall 419, 10:20 a.m.

Friday, September 24

Consultants Workshop of Center for Metric Education - Ginger Hall 301, 8:30 a.m. to 4 p.m. Through Sept. 25.
Meeting - Assembly of God Youth - West Room, Adron Doran University Center, 7:30 p.m.

Sunday, September 26

Exhibit: "How Can I Pass with a Hand This Good?" - by John Johnson, Larry Perkins, Dickie Proplesch, and Leslie Curtis - Third Floor, Library through Oct. 7

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Development of the National Security course at Morehead State University and the role of the Army will be topics for MSU's National Security class on Thursday, Sept. 23, and Tuesday, Sept. 28.

MSU President Adron Doran will speak Thursday on the development of the National Security program. Brig. Gen. Robert B. Solomon, deputy chief of public affairs for the Department of the Army, will address the class on Sept. 28.

The National Security course is offered during the first nine weeks of the fall semester and carries one semester hour of credit.

All programs are free and open to the public. Lectures are held in Reed Hall Auditorium at 10:00 a.m.

~~#####~~

9-21-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. Stuart Sprague, professor of history at Morehead State University, will present a report entitled "Technology: A Scaffolding for Urban History" in Knoxville, Tenn., on Friday, Oct.

8.

Dr. Sprague will present the address before the Popular Culture Association, will serve as a chairperson for that organization in a discussion entitled "Technology and Popular Culture" on Saturday, Oct.

9.

#####

9-21-76jw

MOREHEAD, Ky. --- Friends, football, food and other festivities are being combined at Morehead State University next month to produce Homecoming 1976.

The annual three-day celebration starts Thursday, Oct. 21, at 8 p.m. in Wetherby Gym with a Student Government Association concert featuring the Lettermen. Seats are \$4 in advance. No tickets will be sold at the door.

Friday's agenda starts at 6 p.m. with the Candlelight Recognition Dinner in the Crager Room of the Adron Doran University Center. Admission is \$3.50. Tickets will be available at the door.

The traditional Homecoming Dance starts at 9 p.m. Friday in Wetherby Gym and the Laughlin Health Building. The new Homecoming Queen will be crowned at 10 p.m. Music will be provided by the MSU Jazz Ensembles.

Saturday's schedule begins at 8 a.m. with alumni registration at the MSU Alumni Center. A reception for alumni honorees runs from 9 a.m. to 10:30 a.m. at the Alumni Center with a brunch luncheon at 10:30 a.m. at the University Center Cafeteria. Admission is \$3.50 for adults and \$2 for children.

Football dominates the afternoon at Jayne Stadium with MSU meeting Tennessee Tech at 2 p.m. Pre-game activities, including the presentation of the queen, begin at 1:30 p.m.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. Christopher Gallaher, associate professor of music at Morehead State University, has recently published four original compositions and two arrangements for high school jazz ensembles.

Published by Studio P. R., Inc. of Lebanon, Ind., the original works include "The Bassist of It All," "Bonin' Up," "Outside the Inside," and "Everyone Loves the Blues."

In addition to the original compositions, Dr. Gallaher has arranged Paul McCartney's "Yesterday" and Cannonball Adderley's "Sack O' Woe."

Dr. Gallaher, who toured this summer with the Johnny Mathis Show and the Henry Macini Orchestra, has been an MSU faculty member since 1972 and directs one of the MSU's four Jazz Ensembles.

He is the son of Mr. and Mrs. A. Frank Gallaher, 2419 Bradley Ave., Ashland.

#####

9-21-76jw

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Anita Webb of Pilgrim has been appointed assistant managing editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, she is the daughter of Jean K. Webb of Pilgrim

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Jim Armstrong of Catlettsburg has been appointed managing editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, he is the son of Lawrence Armstrong, 2166 Louisa St., Catlettsburg.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Richard Roehrig of Louisville has been appointed researcher of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, he is the son of William Roehrig, 405 Elmwood Ct., Louisville.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Richard "Doc" Gibson of Lighthouse Point, Fla. has been appointed photographer of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A sophomore, he is the son of C.A. Gern, 2229 NE 25th St., Lighthouse Point, Fla.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Tawny Acker of Fleming has been appointed copy editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, she is the daughter of R. J. Acker of Fleming.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Tawny Acker of Fleming has been appointed copy editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, she is the daughter of R. J. Acker of Fleming.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Don Sergent of Baxter has been appointed sports editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A junior, he is the son of Don Sergent, Rt. 1, Baxter.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Deborah Black of Alexandria has been appointed secretary of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A sophomore, he is the son of Ray W. Black, Steffen Rd., Alexandria.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---B.J. Nethery of Shelbyville has been appointed features editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, Ms. Nethery is the daughter of Paul Nethery, Rt. 2, Shelbyville.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

MOREHEAD STATE UNIVERSITY

MOREHEAD, KENTUCKY 40351

For Immediate Release

MOREHEAD, Ky.---Dianne Zimmerman of Jabez has been appointed editorial page editor of "The Trail Blazer," Morehead State University's student newspaper, for the 1976-77 school year.

A senior, Miss Zimmerman is the daughter of Oscar F. Zimmerman of Jabez.

"The Trail Blazer" is published weekly during the fall and spring semesters as a laboratory project in journalism.

#####

9-23-76jw

OFFICE OF NEWS SERVICES
606/783-3325

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University, in cooperation with the Kentucky State Department for Human Resources, Bureau of Health Services, will offer Emergency Medical Technology re-certification courses at three locations in Northeastern Kentucky.

Location and dates of the courses are October 9-10 at the Bracken County Court House in Brooksville, November 6-7 at the Laughlin Health Building in Morehead and December 4-5 at King's Daughter's Hospital Auditorium in Ashland.

The courses are designed for persons who have taken the 81-hour EMT course and have earned initial state certification as an Emergency Medical Technician.

Registration for each two-day course will be held at 10 a.m. on the opening day at each location. Applications may be obtained by writing Mike Mincey, EMT Coordinator, UPO 724, MSU, Morehead, Ky 40351, or by calling 606/783-2259.

#####

9-27-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

Through Oct. 7

Exhibit: "How Can I Pass with a Hand This Good?" - By John Johnson, Larry Perkins, Dickie Proplesch, and Leslie Curtis - Third Floor, Library.

Thurs., Sept. 30

Home Economics Crafts Bazaar - Social Living Room, Lloyd Cassity Building, 9-11 a.m.
National Security Lecture - Cpt. V. Thomas, National Exec. Dir., Navy League: "The Role of the Navy" - Reed Auditorium, 10:20 a.m.

Fri., Oct. 1

Folk and Country Dancing - Laughlin Health Building 210, 8 to 10 p.m.
Junior Recital - Danny Elam and Carmen Martorana, percussionists - Duncan Recital Hall, Baird Music Building, 8 p.m.
Soccer - MSU vs. Pikeville - Breathitt Sports Center, 2 p.m.
University Breckinridge Talent Premiere - UBS Auditorium, 7 p.m. Admission \$1.25, adults; 50 cents, children.

Sat., Oct. 2

Football - MSU vs. Murray State - Jayne Stadium, 1:30 p.m.

Tues., Oct. 5

National Security Lecture - Maj. Gen. B. R. Baker, Dep. Surgeon Gen., U.S. Air Force: "The Role of the Air Force" - Reed Auditorium, 10:20 a.m.
Women's Tennis - MSU vs. Northern Kentucky State - Tennis Courts, Breathitt Sports Center, 3 p.m.
Women's Volleyball - MSU vs. University of Kentucky - Home, 6 p.m.

Wed., Oct. 6

Baseball - MSU vs. Cincinnati (doubleheader) - Allen Field, 1 p.m.

Thurs., Oct. 7

Concert - MSU Concert Choir - Duncan Recital Hall, Baird Music Building, 8 p.m.
National Security Lecture - Reed Auditorium, 10:20 a.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY ---A display of art from the Lalit Kala Akademi in Southern India is being featured in the Claypool-Young Gallery at Morehead State University.

On display through Oct. 24, the exhibit was made possible through the cooperation of the Kentucky Arts Commission and the Lalit Kala Akademi in Andhra Pradesh, India.

Gallery hours are weekdays from 8 a.m. to 4 p.m. The exhibit is free and open to the public.

#####

9-28-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University Testing Center is offering the National Teacher Examinations on Saturday, Nov. 13.

Registration forms, which may be obtained at the Center, must be received by the Educational Testing Service in Princeton, N. J., no later than Oct. 21.

During the one-day session, a candidate may take the common examinations, which include tests in professional and general education, plus one of 27 area examinations designed to measure knowledge of particular subject matter and teaching areas.

Each candidate will receive an admission ticket with notification of the exact location of the testing site. Those taking the common examination report at 8:30 a.m. Persons taking area examinations report at 12:30 p.m.

Dr. Stephen Taylor is director of the Testing Center.

#####

9-28-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A new course in macrame will be organized Thursday, Oct. 7, at Morehead State University's Claypool-Young Art Building.

Meeting weekly from 6:30 p.m. to 8:30 p.m. on Thursdays, the course will carry one semester hour of credit and be taught by Barbara Wills.

The cost is \$18 plus supplies. Seven class meetings are scheduled. Registration will be conducted at the first session.

#####

9-28-76kk

OFFICES OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University Concert Choir and Chamber Singers and the Mason County High School Concert Choir will present a joint concert Thursday, Oct. 7, in MSU's Duncan Recital Hall.

The 8 p.m. program will feature the Chamber Singers performing madrigals by Marenzio and a contemporary setting of Shakespearean Poetry. The performance will make use of unusual choral effects as well as traditional singing.

Also featured will be the combined concert choirs and an MSU instrumental ensemble for the performance of Stravinsky's Mass.

The Mason County High School Concert Choir is directed by Coralie Runyon.

James Ross Beane, associate professor of music at MSU and director of the Concert Choir and Chamber Singers, will conduct.

The program is free and open to the public.

#####

9-28-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. Tom Haggai and Dr. James B. Graham will be the featured speakers Oct. 15 during the 53rd annual convention of the Eastern Kentucky Education Association, meeting at Morehead State University.

Dr. Haggai, a radio commentator and minister, and Dr. Graham, state superintendent of public instruction, will be featured during the morning session.

Dr. Graham's topic will be "Kentucky's Educational Improvements" and Dr. Haggai will present the keynote address, "America's Pride - Our Teachers".

Nearly 3,000 persons are members of EKEA and Eugene Blackburn of the Floyd County Schools will preside.

MSU President Adron Doran will welcome the convention and Dr. John Duncan, vice president for academic affairs, will deliver the invocation.

Frank Wells of the Johnson County Schools is president-elect of EKEA and Mrs. Eileen Ramey, also of Johnson County, is vice president.

Members of the EKEA Board of Directors are Mrs. Jane Wright, Maysville City Schools; John Jones, Russell Independent Schools; Mrs. Arlene Franklin, Ashland Independent Schools; Howard W. Wallen, Johnson County Schools; Phillip Dingus, Floyd County Schools; and Dean Belcher, Pike County Schools.

The convention opens at 9:30 a.m. with a general session in Button Auditorium. A delegate assembly is set for 2:30 p.m. in the Claypool-Young Art Building.

(MORE)

EKEA

2-2-2-2-2-2-2-2-2-2-2

Departmental meetings are scheduled between 1 p.m. and 2:30 p.m.

Beginning at 8:30 a.m., exhibits by book salesmen and suppliers of education materials and services will be on display at Button.

This will be the fourth straight year at MSU for EKEA. The group represents 25 school systems throughout Eastern Kentucky.

#

9-28-76FH

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY. --- Roles of the Navy and Air Force will be topics of discussion Thursday, and next Tuesday in Morehead State University's National Security class.

Capt. Vincent Thomas, national executive director of the Navy League, will speak Thursday and Maj. Gen. B. R. Baker, deputy surgeon general of the Air Force, is appearing Tuesday.

National Security, a nine-week course, meets at 10:20 a.m. on Tuesdays and Thursdays in the Reed Hall Auditorium. All lectures are free and open to the public.

#####

9-29-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University President Adron Doran has announced appointment of 50 persons to fill vacancies on MSU's faculty and administrative staff for the 1976-77 school year.

By academic area, the newcomers include:

SCHOOL OF APPLIED SCIENCES AND TECHNOLOGY --- Dr. Carl Culver, assistant professor of veterinary technology; Dr. Walter Fischer, associate professor of veterinary technology; Linda Fowler, veterinary laboratory technician; Martha Norris, instructor of agriculture; John Goatley, instructor of industrial education; Dr. Donal Hay, associate professor of industrial education; Abner Lester, assistant professor of construction technology; Michael Manthos, assistant professor of mining technology; Thomas M. Vogl, assistant professor of radiologic technology; John VanHoose, instructor of industrial education; Eena Adams, assistant professor of home economics; Pauline Hunter, instructor of home economics; Linda Londot, instructor of home economics; Bobbie Tucker, assistant professor of home economics; Rosemary Stokes, instructor of allied health; and Elizabeth W. Manthos, instructor of nursing.

SCHOOL OF BUSINESS AND ECONOMICS --- Dr. John Alcorn, assistant professor of accounting; David Rees, assistant professor of accounting; Gary VanMeter, assistant professor of accounting; Joseph Barber, assistant professor of business administration;

(more)

Larry Brumbaugh, assistant professor of business administration;
Robert R. Irwin, assistant professor of business administration;
John Nathanson, instructor of business administration; Dr. James
E. Thomas, assistant professor of business administration; Stephen
Buckley, assistant professor of economics; and Charles Buechel,
assistant professor of economics.

SCHOOL OF EDUCATION --- Dr. Larry Smyth, assistant professor
of psychology; Dr. George Troutt, professor of education; Dr.
Richard Daniel, associate professor of education; Fadia Lowe,
coordinator of Adult Learning Center; Jack Elgin, assistant
instructor of education; Mary Jordan, instructor of education;
and Nancy Wilson, instructor of education.

SCHOOL OF HUMANITIES --- John P. Harris, assistant professor
of art; Dr. Richard Bayley, associate professor of radio-television;
Sylvia Layne, instructor of theatre; Mark Rowe, assistant instructor
of speech; Don Russell, instructor of radio-television; Tom Scott,
instructor of speech; James Sawyer, assistant professor of
radio-television; Martin Crum, assistant instructor of guitar;
Milford Kuhn, assistant professor of music; David Ricker, WMKY
news and public affairs director; and Sandra Shackelford, assistant
instructor of communications.

SCHOOL OF SCIENCES AND MATHEMATICS --- Dr. David Magrane, assistant
professor of biology; and Steven Thomson, assistant professor of
mathematics.

(more)

SCHOOL OF SOCIAL SCIENCES --- Dr. Sung-Lai Boo, associate professor of social work; Thomas Munson, assistant professor of sociology.

JOHNSON CAMDEN LIBRARY --- Alton Malone, assistant librarian and assistant professor of library science; Carol Nutter, assistant librarian.

#####

9-29-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Approximately 250 persons are expected to attend the annual conference of the Kentucky Association of Teacher Educators on Saturday, Oct. 9, at Morehead State University.

The focus of the conference will be "Minimal Competencies for Teachers," as recommended by the Kentucky Council on Teacher Education.

Conference objectives are to provide an opportunity for teacher educators to review or suggest revisions in the "minimal competency" statements and to have an input in the methods of implementing teacher competencies.

Registration starts at 8 a.m. at Reed Hall. A registration fee will be charged everyone except student teachers.

For more information, contact Dr. John Payne, UPO 809, MSU, Morehead, KY 40351 or call 606/783-3113.

#####

9-29-76jw

By James Wells
MSU Staff Writer

MOREHEAD, KY --- Higher education and Army ROTC are losing a strong supporter from the active duty ranks when Morehead State University President Adron Doran retires effective Jan. 1, 1977.

Enrollment has increased more than 1,000 per cent since Dr. Doran's inauguration in 1954 and upwards of \$70 million has been expended in campus construction. In addition, MSU has served as a pacesetter in one of the more controversial areas of the recent past-- Army ROTC.

MSU first considered the possibility of putting an ROTC program on campus late in 1967 and early 1968. This was a turbulent time in American history with the Vietnam conflict a very real issue on campus.

According to Arthur L. Kelly, retired Army colonel and former professor of military science at MSU, strong courage was required to bring ROTC to any campus at this time.

"Dr. Doran had the strength to bring ROTC on campus during a crisis period while the vogue was to take it out completely," he stated. "He also had the vision to see the necessity of having ROTC both for the good of the students and the nation."

"The program, put into operation in the fall of 1968, first was operated under a two-year compulsory arrangement. As the Vietnam conflict escalated, and the Cambodian issue came to the front, further attacks on ROTC became common.

(MORE)

Kelly maintains that Dr. Doran's two main policies concerning the situation on campus kept MSU free of major student unrest.

"Dr. Doran let everyone know that the program was part of the University, not an outside entity," he recalls. "And, he didn't mind a student communicating a message if that person didn't interfere with the rights of others."

However, pressures against compulsory ROTC continued and in April, 1971, the Board of Regents approved the proposal of a special committee, appointed by Dr. Doran, to make the program completely voluntary.

Dr. John Kleber, professor of history at MSU and a member of the committee to study ROTC, remembers that time.

"The decision to abolish the mandatory program was made not because of any dislike of ROTC but because many people, including Dr. Doran, felt our program was strong enough to survive on a voluntary basis."

This decision led to another, one that was to make MSU a pioneer of sorts in the ROTC field. It involved the creation of a nine-week, one credit-hour course entitled "National Security."

According to Dr. Kleber, the idea for the course was solely Dr. Doran's.

"He had an idea for a class which would give the student an overview of what National Security was all about," he stated. "In addition, the course could be used to help students decide if they wished to enter the ROTC program."

William Ewers, assistant to the president for military affairs and a retired Army sergeant major, feels that the "National Security" program at MSU and the other places where it was adopted, saved ROTC nationwide.

Doran
33333333333333333333

"At the time the decision was made to offer National Security, ROTC was dying out all over the country," he stated. "The original idea was to take approximately 100 people and give them an introduction to ROTC without having them enroll in the program itself."

The program was successful to the point where ROTC enrollment went on the upswing and has stayed on the upward trend for the last five years. According to Dr. Kleber, a change in attitudes has made the "National Security" course less important for the recruitment of students for ROTC.

"Attitudes have been changing concerning ROTC and more people have gone straight into the program rather than wait to go through the introductory course," he stated.

Another innovation in MSU's ROTC program concerns the wearing of uniforms by first-year students. According to Lt. Col. Edward Balda, professor of military science at MSU, the rules are changing.

"The nationwide rule this year on uniforms is that first-year students will not wear them unless they are members of a color guard or drill team," he stated. "But at MSU we have had a rule for the last two years that a first-year student had to wear a uniform only if he chose to do so."

And, like most good "soldiers," Dr. Doran has been recognized for his courage and vision.

His contributions to Army ROTC on the local and national levels resulted in his receiving the "Outstanding Civilian Service Award" from the Department of the Army.

(MORE)

Doran
444444444444444444444444

"He won't be around as much in the future but he will always be the CO," said Ewers. "The Army today has dozens of fine officers from our program because Dr. Doran had the courage to stand tall when the chips were down."

#####

9-29-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Four men will be interviewed later this week in the search for Morehead State University's eighth president, it was announced today by Lloyd Cassity, chairman of MSU's Presidential Selection Committee.

Cassity said the four had been chosen from 124 applicants and nominees.

The finalists, in alphabetical order, are:

Dr. William H. Capitan, 43, acting president and academic vice president of West Virginia Wesleyan College, Buckhannon, W. Va.

Dr. Patrick O. Copley, 43, dean of the School of Education and Psychology at Southwest Missouri State University, Springfield, Mo.

Dr. Morris L. Norfleet, 45, acting interim president and vice president for research and development of Morehead State University.

Dr. William P. Turner, 46, vice president for administrative affairs at Fairmont State College, Fairmont, W. Va.

"The committee has spent considerable time screening the list of candidates and we have unanimously agreed to invite these four individuals to be interviewed on campus," Cassity stated.

He said the interviews are scheduled Friday and Saturday and that all 10 members of the committee will participate.

Later, a recommendation will be made to the Board of Regents which will appoint a successor to Dr. Adron Doran who is retiring effective January 1, 1977, after more than 22 years as the institution's chief executive.

(more)

"We were deeply impressed by the calibre of our applicants and certainly feel it is evidence of the University's fine reputation which has developed under President Doran's outstanding leadership," Cassity added.

Dr. Capitan, who has been academic vice president and dean of the faculty at West Virginia Wesleyan since 1974, became the school's acting president in 1975. He holds a doctorate from the University of Minnesota.

Dr. Copley has been an academic dean at Southwest Missouri since 1967. Previously, he was director of student teaching at the University of Missouri at St. Louis. He has a doctoral degree from Arizona State University.

Dr. Norfleet, MSU's vice president for research and development since 1968, became acting interim president on July 1. He has been a member of the faculty and administrative staff since 1962. He holds a doctorate from Purdue University.

Dr. Turner has been Fairmont State's administrative vice president since 1974. Earlier, he spent three years as director of academic affairs and student services for the West Virginia Board of Regents. He has a doctoral degree from West Virginia University.

#####

MOREHEAD, Ky. --- Morehead State University's debaters opened the 1976-77 season with tournaments last weekend at Western Illinois University and Capitol University.

In the WIU tournament, Fairdale sophomores Mike Bryant and Mike Shelton posted a 5-3 record in the preliminary round and advanced to the semi-finals before losing to eventual tournament winner MacAlester College.

Louisville seniors Gary Padgett and Steve Hohmann were eliminated in the preliminary round with a 4-4 record. Bryant, voted sixth of 100 speakers, won an individual speaking award.

In the Capitol tournament, the team of Ed Goldblatt, Highland Park, Ill., sophomore, and Becky Skeen, Cottageville, W. Va., senior, posted a 4-2 record in the preliminary round before losing in the quarter finals to Ohio State.

Freshmen Gary Browning of Shepherdsville and Dwaine Hemphill of Louisville, Ohio, also posted a 4-0 record in the preliminaries before losing in the quarter finals to Clarion State.

Skeen won an individual speaking award.

The debaters, coached by George (Skip) Coulter, are in action this weekend at the Middle Tennessee State University Debate Tournament.

#####

9-29-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University President and Mrs. Adron Doran will be honored here Friday, Oct. 8, by the MSU Young Democrats.

An appreciation dinner featuring U.S. Rep. Carl D. Perkins and other Democratic leaders is scheduled at 7 p.m. in the Crager Room of the Adron Doran University Center.

Tickets are \$5 and will be available at the door.

Reservations can be telephoned to 783-3895 or mailed to Dana Newsom, President, MSU Young Democrats, UPO Box 1276, MSU, Morehead, KY 40351.

President and Mrs. Doran are retiring Jan. 1, 1977, after more than 22 years as MSU's First Family.

The dinner is open to the public.

#####

9-29-76kk

MOREHEAD, KY --- Athletics, Theatre, music and Homecoming 1976 dominate the October calendar of events at Morehead State University.

The soccer Eagles of Dr. Mohammed Sabie see home action against Pikeville on Oct. 1 at 2 p.m. and against Cumberland on Oct. 30 at 3 p.m.

Coach Wayne Chapman's football Eagles will be in action at home four times during the month, including Murray State on Oct. 2 at 1:30 p.m., Youngstown State on Oct. 16 at 1:30 p.m., Tennessee Tech on Oct. 23 at 2 p.m. for Homecoming and Western Kentucky on Oct. 30 at 1:30 p.m.

Women's tennis, under the direction of Coach Sue Lucke, is in home action against Northern Kentucky on Oct. 5 at 3 p.m.; Asbury College on Oct. 9 at 1 p.m.; and Louisville on Oct. 22 at 3 p.m.

Coach Laradean Brown's women's volleyball team sees home action Oct. 5 at 6 p.m. against Kentucky and Oct. 13 at 6 p.m. with Berea and Morris Harvey.

The baseball Eagles of Coach Steve Hamilton see home action with doubleheaders against Cincinnati on Oct. 6 at 1 p.m., Marshall on Oct. 9 at 1 p.m.; and Xavier on Oct. 20 at 1 p.m.

Coach A. L. Dawson's cross country team is in action Oct. 22 at 10 a.m. with Northern Kentucky.

Music events includes a concert on Oct., 7 with the Concert Choir and Chamber Singers, the KMEA Marching Band festival on Oct. 9, a guest recital featuring pianist Phillip Guillaume on Oct. 20, "Octubafest" on Oct. 24, the faculty Woodwind Quintet on Oct. 26 and Jazz Ensemble II on Oct. 28.

(MORE)

October

. 2222222222222222

MSU Theatre is presenting "Ensembles" on Oct. 10 at 2 p.m. and 7 p.m. and Oct. 11 at 7 p.m. The Halloween production of "Dracula: Morphia." is scheduled Oct. 27-30. Curtain time is 8 p.m.

A dinner sponsored by the MSU Young Democrats to honor President and Mrs. Adron Doran is scheduled Oct. 8 at 7 p.m. The annual meeting of the Eastern Kentucky Education Association will be Oct. 15.

Homecoming 1976 begins Oct. 21 with a concert featuring the "Lettermen" at 8 p.m. The schedule for Oct. 22 includes the Candlelight Recognition Dinner at 6 p.m. and the Homecoming Dance at 9 p.m. Activities culminate Oct. 23 with a luncheon starting at 10:30 a.m. and the football game with Tennessee Tech. Pre-game festivities begin at 1:30 p.m.

#####

9-30-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- More than 2,000 high school musicians are visiting the Morehead State University campus on Saturday, Oct. 9, for the 11th annual KMEA Marching Band Festival.

Scheduled to start at noon at Jayne Stadium, the day-long event will involve 38 marching bands in three classes based on band membership and experience. The festival is sponsored by the Kentucky Music Educators Association.

Judging each band's performance will be Paul Davis of Meade County High School, Mark Kelley of Bowling Green State University, and Jerry Simons of Hurricane, West Virginia.

Also featured will be an exhibition by the MSU marching band's percussion section.

Gene Norden is festival director.

Admission is one dollar for adults and 50 cents for high school students and MSU students with ID cards.

#####

10-4-76jw

(EDITORS--Pick up local bands and performance times on attached list.)

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University, in cooperation with the Kentucky Department for Human Resources, is offering eight courses in Emergency Medical Training during the next nine months.

Beginning dates and sites for the 81-hour classes which lead to state certification as Emergency Medical Technicians include Inez, Oct. 25; West Liberty, Oct. 26; Stanton, Nov. 1; Pikeville, Feb. 21; Augusta, Feb. 22; Grayson, Feb. 28; Greenup, June 6; and Morehead, June 7.

Classes in the 13-week course meet twice weekly. Meeting dates will be determined at each registration site.

Additional information is available from Mike Mincey, EMT Coordinator, UPO 724, MSU, Morehead, Ky. 40351.

~~#####~~

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

Tickets will be available at the door Friday for the 7 p.m. dinner honoring Morehead State University President and Mrs. Adron Doran.

The dinner, sponsored by MSU's Young Democrats, will be held in the Crager Room of the Adron Doran University Center. It will feature U.S. Rep. Carl Perkins and other prominent Democrats.

Tickets are \$5 and may be reserved by calling 783-3895 or writing Dana Newsom, MSU Young Democrats, UPO 1276, MSU, Morehead, KY 40351.

#####

10-5-76

The "Autumn Harvest of Talent" at University Breckinridge School resulted in awards for the top three finishers in four classification.

Winners of the primary individual classification were Sonya Lee Griffith, first place; Kim Simpson, second place; and Tammy Brown, third place.

Tying for first in the primary group category were Lee Ann Walke and Chris Huges and Katie Busroe, Kim Holt, Linda Hansen, and Kim Kissenger. Also winning awards were Lori Messer and Valerie Maude, second place; and Becky Botts and Shawn Meade, third place.

In the intermediate category, Laura Sprague finished first. Others were Andy Busroe, second place; and Shawn Marie Barr, third place.

The intermediate group was won by Roy Roberson, Billy Flowers, Kyle Crager, Keith Flora and Johnathan Gotsick. Missy Deerfield and Katie Gotsick were second and Elizabeth Collins and Shelly Sluss took third place.

Other participants were Jennifer Simpson, Freddy White, Paula Davidson, Joanie Mangrane, Linda Hicks, Melissa Gardner, Kim Pack, John Balda, Chris Wilson, Sandy Hill, Mitchell Hall, Brian Bailey, Joey Kephart, Derek Rogers, Mike Alcorn, Gina Moore and Renee Wright.

#####

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- National Public Radio and the Institute for Educational Leadership at George Washington University have co-authored a radio series concerning vocational education that will be aired on Morehead State University's campus radio station, WMKY.

The program is scheduled Tuesday, Oct. 12, and Monday, Oct. 18, at 4 p.m.

The series, entitled "Options in Education," will explore the pros and cons involved in the future of vocational education nationwide.

#####

10-5-76jw

MOREHEAD, Ky. --- An old NCO club 10 miles from the Demilitarized Zone in South Korea might seem a strange place to conduct a college class but not to Dr. Richard Reser, professor of sociology at Morehead State University.

He spent last year as a teacher for U.S. military personnel under a program of the University of Maryland. His assignments were Japan and South Korea.

For a professor of sociology and anthropology, travel can be of tremendous value in the study of foreign cultures. However, Dr. Reser found some limitations.

"The majority of the time spent overseas on one of these trips is spent at military bases," he stated. "Of course, with Americans around all the time, your exposure to foreign cultures is limited."

Dr. Reser speaks from experience about such a tour because he was involved in the same program 10 years earlier in Europe.

"The trips are enjoyable and, if you count the fringe benefits of a military base, then you really are not sacrificing too much," he added.

As a full professor, Dr. Reser found himself to be among the more experienced teachers involved in the program's Far East section.

(MORE)

"Most of the persons hired to teach overseas have doctoral degrees but nearly all are still below the rank of professor," he stated. "For them, it is a helpful experience to travel in the line of duty."

Speaking of travel, Dr. Reser found time to visit Taiwan, Bali and the Phillipines.

Despite his limited contacts, Dr. Reser made several observations in the countries where he spent the most time, Japan and South Korea.

"I didn't see a shortage of anything in Japan," he stated. "They seem to have full employment. I'm sure there is some poverty, but unemployment is just not noticeable."

"The people in South Korea are as friendly as those in Japan even though the Koreans have a military society," he said. "There is a curfew and taxies stop running at 10 p.m. And you see bunkers and soldiers all over Seoul."

Dr. Reser's most memorable experience occurred on a weekend trip to Northern Japan. After getting off the train, he found himself lost with few provisions. A group of Japanese eighth graders found him and supplied directions and food.

Will he make another teaching trip abroad?

"Absolutely. I'm always happy when I'm traveling."

#####

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru October 7 Exhibit: "How Can I Pass with a Hand This Good?" -by John Johnson, Larry Perkins, Dickie Proplesch, and Leslie Curtis - Third Floor, Library.
- Thru October 24 Art Exhibit - works from Lalit Kala Akademi, India - Claypool-Young Art Gallery.
- Thursday, October 7 Concert - MSU Concert Choir - Duncan Recital Hall, Baird Music Building, 8 p.m.
National Security Lecture - Maj. Gen. R. L. Frymire, Adj. Gen. KY National Guard: "The Role of the Reserves and National Guard"- Reed Auditorium, 10:20 a.m. Public invited.
- Friday, October 8 Folk and Country Dancing - Laughlin Health Building 210, 8-10 p.m.
Women's Tennis - MSU vs. Marshall University- Breathitt Sports Center, 3 p.m.
Young Democrats Dinner honoring President and Mrs Adron Doran - Crager Room, Adron Doran University Center, 7 p.m.
- Saturday, October 9 ACT Examination - Testing Center, Ginger Hall
Baseball - MSU vs. Marshall (doubleheader) - Allen Field, 1 p.m.
K.M.E.A. Marching Band Festival - Baird Music Hall, all day.
Women's Tennis-MSU vs. Asbury College - Breathitt Sports Center, 1 p.m.
- Sunday, October 10 MSU Theatre Ensemble - Kibbey Theatre, through Oct. 11 Oct. 10, 2 & 7 p.m.; Oct 11, 7 p.m.
- Monday, October 11 Basketball Officials Clinic, Kentucky Basketball Association - Wetherby Gymnasium, 7 p.m.
- Wednesday, October 13 Soccer - MSU vs. Bellarmine - Breathitt Sport Center, 3 p.m.
Women's Volleyball - MSU vs. Berea, Morris Harvey - Home, 6 p.m.
- Thursday, October 14 Student Recital - Mark Barnhill, saxophone; Leo Ronning, horn - Duncan Recital Hall, Baird Music Building, 8 p.m.
MSU Woman's Club - Reed Auditorium, 7 p.m.
- Friday, October 15 Caudill-Williams Memorial Scholarship Bridge-Red Room, Adron Doran University Center, 7:30 p.m. \$2.50 per person.
Eagle Debate Tournament - campus, through Oct. 16.
Eastern Kentucky Education Association - campus, all day.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.--- The sixth annual conference of the Kentucky Association of Teacher Educators will convene Saturday in the B.F. Reed Hall at Morehead State University.

The conference, which has the theme "Minimal Competencies for Teachers," opens at 8 a.m. with registration at Reed Hall. The first general session begins at 9 a.m. with the evaluation of the day's activities coming at 4:30 p.m.

Dr. John Payne, professor of education at MSU, is president of the organization which is affiliated with the National Association of Teacher Educators.

#####

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University, in cooperation with the Kentucky Home Economics Association, will present a mini-seminar in MSU's Adron Doran University Center on Tuesday, Oct. 12.

The 7:30 p.m. program will feature Mrs. Nancy Graham, director and dietician of MSU's Cornucopia Room, discussing different aspects of a national survey concerning labeling, ingredients and convenience foods.

Ms. Patti Rai Smith, acting head of MSU's home economics department, is directing the seminar that carries PIR credits and continuing education hours for members of the American Dietetic Association.

The seminar is free and open to the public.

#####

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Six Morehead State University educators will address the Eastern Kentucky Education Association next week at MSU.

The day-long affair is scheduled Friday, Oct. 15, at MSU's Button Auditorium.

Dr. John R. Duncan, vice president for academic affairs at MSU, will deliver the invocation for the general session which starts at 9:30 a.m. MSU President Adron Doran will welcome the delegates.

Ernest Hinson, associate professor of business education, is chairman of EKEA's Department of Business Education meeting.

Dr. Charles Pelfrey, professor of English, will address the Department of English and Foreign Languages meeting.

Head Baseball Coach Steve Hamilton will lead a discussion during a session of the Department of Health, Physical Education, Recreation and Athletics.

Dr. George Tapp, head of MSU's Department of Psychology and Special Education, will speak to the Department of Special Education.

Eugene Blackburn of the Floyd County Schools is EKEA president.

Dr. James B. Graham, Kentucky superintendent of public instruction, and Dr. Tom Haggai, radio commentator and minister, are featured speakers for the 53rd annual conference.

#####

10-5-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---"The Role of the Reserves and National Guard," and "National Security and U.S. Treaty Commitments" will be the topics of discussion Thursday, Oct. 7, and Tuesday, Oct. 12, in Morehead State University's National Security course.

Maj. Gen. Richard L. Frymire, adjutant general of Kentucky and commander of the Kentucky National Guard, will speak Oct. 7 on "The Role of the Reserves and National Guard."

Tuesday, Oct. 12 will feature a representative of the U.S. Department of State speaking on "National Security and U.S. Treaty Commitments."

National Security is a nine-week, one-hour course designed to give students an insight into the role of national security and defense.

Classes meet at 10:20 a.m. on Tuesdays and Thursdays in Room 419 of Reed Hall and are free and open to the public.

#####

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MCREHEAD, KY ---Rhondda May of Ashland will present her junior recital Tuesday, Nov. 2, in the Duncan Recital Hall at Morehead State University.

The 8 p.m. oboe program will feature works by Bach, Belline and Bitsch. Larry Keenan will serve as accompanist.

Miss May is the daughter of Mr. and Mrs. Howard M. May, 2116 Mantz St., Ashland, and is a graduate of Paul G. Blazer High School.

The recital is free and open to the public.

#####

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. Rose Orlich, associate professor of English at Morehead State University, will have a poem published in the 1976 issue of "Poetry Today."

Entitled "One or Two," it will be published by Pierson Mettler Associates of Hot Springs, Ark.

#####

10-5-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's debate team won two awards in the recent Middle Tennessee State University Debate Tournament and compiled an overall record of 10-6 in preliminary competition.

Fairdale sophomores Mike Bryant and Mike Shelton posted a 5-3 preliminary record and defeated Florida before losing to Alabama.

The team of Gary (Rook) Padgett, Louisville senior, and Becky Skeen, Cottageville, W. Va. senior, also had a 5-3 preliminary record, including a win over Kentucky.

Shelton, who placed eighth of 152 debators, won an individual speaking award.

Coach George (Skip) Coulter's team will be in action this weekend in the University of Kentucky Debate Tournament.

#####

10-5-76jw

MOREHEAD, KY --- Barring a sweep of the National League baseball playoffs, Morehead State University's marching band is headed for another appearance at Cincinnati's Riverfront Stadium.

"The Big Band From Daniel Boone Land" has been asked to perform during pre-game activities of the Cincinnati-Philadelphia game on Wednesday, Oct. 13. It would be the fourth game in the best 3-of-5 series and is scheduled to start at 8:15 p.m.

Dr. Robert Hawkins and his 258 student musicians would present a 22-minute concert in center field, including the National Anthem. The game will be telecast nationally.

MSU's band, the largest in Kentucky, performed at Riverfront in 1973 during the Cincinnati Bengals-New York Jets football game.

"Marching bands usually don't get invited to play at baseball games so we're thrilled with the opportunity to return to Riverfront Stadium," said Dr. Hawkins. "And we are very grateful for the splendid cooperation of the Cincinnati Reds management."

#####

10-5-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The Kentucky High School Athletic Association is sponsoring a basketball rules clinic, Monday, Oct. 11, at Morehead State University.

The 7 p.m. session will be conducted by Billy Wise, KHSAA assistant commissioner. It will be held in MSU's Wetherby Gymnasium.

Each high school head basketball coach and official in Kentucky is required to attend one such clinic each year.

#####

10-5-76fh

MOREHEAD, KY --- Dr. Morris L. Norfleet will become the eighth president of Morehead State University on Jan. 1, 1977.

The 45-year-old Pulaski County (Ky.) native was appointed by unanimous vote of the MSU Board of Regents after being selected from 124 candidates.

As the successor to retiring President Adron Doran, he received a contract running through June 30, 1979, at an annual salary of \$40,000.

A member of the faculty and administrative staff since 1962 and the school's vice president for research and development since 1968, Dr. Norfleet also has served since July 1 as MSU's acting interim president.

In accepting the post, he said:

"I assume this awesome responsibility with deep humility and with sincere appreciation for the support and friendship of the Board of Regents, President and Mrs. Doran, the faculty and staff, student body, alumni and other friends of the University. I pledge to give my best each day and never to lose sight of the need for a team effort in administering the affairs of the University. I am most grateful for this new opportunity to serve God and my fellow man."

His appointment came on a motion by Lloyd Cassity, chairman of the Presidential Selection Committee, and a second by Dr. Charles Pelfrey, faculty representative on the board. All 10 regents voted affirmatively.

(MORE)

MSU PRESIDENT
2-2-2-2-2-2

MSU's president-elect holds a bachelor's degree from the University of Kentucky and master's and doctoral degrees from Purdue University.

Before coming to Morehead, he served as a teacher in the Spiceland, Ind. public schools, as an instructor at Purdue and on the public relations staff of the Indiana Farm Bureau Cooperative Association.

He is married to the former Loistene Tarter of Nancy, Ky. They have a 13-year-old son, Douglas, a freshman at University Breckinridge School. Dr. Norfleet is the son of Mr. and Mrs. Hewey Norfleet of Nancy.

At a press conference after his appointment, he said he hoped "to build on the firm foundation laid by President Doran for the past 22 years."

Dr. Doran, whose retirement is effective Dec. 31, said of his successor:

"Dr. Norfleet is well qualified to assume the presidency and I am highly encouraged by the unanimity of support shown him by the Board of Regents and faculty and staff. It is a high compliment to the administration of the University that the board found an individual on campus who is capable of leading this institution during the next decade. I commend the board members for the procedures used in this decision-making process and for their professional approach which kept them free of political entanglement or interference."

#####

10-6-76kk

MOREHEAD, KY --- The Piedmont Chamber Orchestra, a 21-member professional ensemble affiliated with the North Carolina School of the Arts, will appear in concert Tuesday, Oct. 19, at Morehead State University.

Scheduled at 8 p.m. in Button Auditorium, the performance is the first event of the 1976-77 Concert and Lecture Series. It is free and open to the public.

The eight-year-old orchestra's conductor and music director is Nicholas Harsanyi, dean of the NCSA School of Music. The group is comprised of professional musicians now living and working in Piedmont North Carolina, in or near Winston-Salem. More than half are on the NCSA music faculty, and all are instrumentalists of first-chair rank, including the five woodwind artists from the nationally known Clarion Wind Quintet, also affiliated with NCSA.

The repertoire of the Piedmont Chamber Orchestra contrasts classic works from the 18th century, the golden age of chamber music, with outstanding works by 20th century composers who have rediscovered the variety and flexibility possible with small ensembles of virtuoso performers.

#####

10-8-76kk

MOREHEAD, KY --- The Jazz Ensemble I at Morehead State University is presenting a concert Tuesday, Oct. 12, at MSU's Duncan Recital Hall.

The 8 p.m. program will feature Mrs. Teena Chinn, Russell junior, on keyboards, and Robert Nixon, Greenville, Ohio graduate student, on saxophone.

Dr. Walter Barr, associate professor of music, will direct the program, the first of the year for the MSU jazz studies program.

The concert is free and open to the public.

#####

10-8-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Roger L. Wilson, 62, vice president for student affairs at Morehead State University, died early Sunday at a Morehead hospital after suffering an apparent heart attack.

Funeral arrangements are incomplete. The body is at the Lane Funeral Home.

A native of Madison County, Wilson came to Morehead State in 1953 as dean of students and associate professor of education. He was named director of student affairs in 1962 and became a vice president in 1968. Earlier, he was a teacher, coach and principal at Jenkins.

Survivors include his wife, the former Lela Cullis of Lexington; a daughter, Janie Wilson of Miami, Fla.; a son, Roger Wilson Jr. of Cleveland, Ohio; his father, J. A. Wilson of Richmond; two sisters, Mrs. Richard Darby of Dayton, Ohio, and Miss Barbara Wilson of Richmond; a brother, Woodrow Wilson of Richmond; and one grandchild.

A noted horseman, Dean Wilson was active in the Central Kentucky Horse Show Association. His service to MSU was recognized in 1962 when the Board of Regents named a four-story men's residence hall in his honor.

He held degrees from Eastern Kentucky University and the University of Kentucky.

#####

10-10-76kk

MOREHEAD, Ky. --- Funeral services will be conducted Tuesday at 10 a.m. at the Morehead United Methodist Church for Roger L. Wilson, vice president for student affairs at Morehead State University.

The 62-year-old educator died early Sunday at St. Claire Medical Center after suffering an apparent heart attack. Burial will be in the Richmond City Cemetery.

Friends may call at the Lane Funeral Home in Morehead on Monday between 3 p.m. and 9 p.m.

A native of Madison County, Wilson came to Morehead State in 1953 as dean of students and associate professor of education. He was named director of student affairs in 1962 and became a vice president in 1968. Earlier, he was a teacher, coach and principal at Jenkins.

Survivors include his wife, the former Lela Cullis of Lexington; a daughter, Janie Wilson of Miami, Fla.; a son, Roger Wilson Jr. of Cleveland, Ohio; his father, J. A. Wilson of Richmond; two sisters, Mrs. Richard Darby of Dayton, Ohio, and Miss Barbara Wilson of Richmond; a brother, Woodrow Wilson of Richmond; and one grandchild.

A noted horseman, Dean Wilson was active in the Central Kentucky Horse Show Association. His service to MSU was recognized in 1962 when the Board of Regents named a four-story men's residence hall in his honor.

He held degrees from Eastern Kentucky University and the University of Kentucky.

#####

ROGER L. WILSON
Vice President for Student Affairs
Morehead State University

Formal Training

Graduate of public schools of Madison County
Graduate of Eastern State College (A.B. in 1936)
Graduate of the University of Kentucky (A.M. in 1947)
Advanced study at the University of Kentucky

Educational Experiences

High school teacher at Jenkins High School
Elementary school principal at Jenkins
High school principal at Jenkins
Dean of Students and Associate Professor of Education
at Morehead State College, 1953
Director of Student Affairs at Morehead State University,
1962-68
Vice President, 1968-

Other Experiences

Member of KEA, NEA, CUPA
Member and past president of Kiwanis Club
Member of Phi Delta Kappa
Commissioned a Kentucky Colonel
Published various articles for education magazines on
education topics especially youth activities
Member of the Methodist Church
Chairman of all student affairs including scholarships,
student loans and housing at Morehead State University
Trains and shows saddle horses
Married Lela Cullis Wilson and has two children, Janie
and Roger, Jr.

Special Recognition

Honored by Morehead Board of Regents for outstanding
service to the university by the naming of Wilson Hall,
a 100-room men's residence hall
Recognized for saddle horse entries in Central Kentucky Horse
Show Circuit

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- "The Cost of National Security" and "National Security and Foreign Aid" will be the topics of discussion Thursday, Oct. 14 and Tuesday, Oct. 19 during the National Security Class at Morehead State University.

Frederick P. Hitz, a representative of the Office of the Assistant Secretary of Defense for Legislative Affairs, will speak on "The Cost of National Security," Thursday, Oct. 14.

Ted A. Borek, a representative of the Department of State, Office of Politico-Military Affairs, will speak on "National Security and Foreign Aid," Tuesday, Oct. 19.

National Security, a nine-week, one credit hour course, meets on Tuesday's and Thursday's at 10:20 a.m. in Room 419 of B. F. Reed Hall. Dr. John Kleber, professor of history, and Lt. Col. Edward Balda, professor of military science, are co-coordinators of the project.

All sessions are free and open to the public.

#####

10-11-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Two members of the psychology faculty at Morehead State University have written an article published in the August issue of Behavior Research Methods and Instrumentation.

The article, entitled "Nonparametric Measures of Sensitivity and Response Bias: Tables of SI and RI," was written by Dr. Daniel Berch, assistant professor, and Dr. Francis H. Osborne, associate professor.

In addition, Dr. Berch recently presented a talk, entitled "Spatial and Temporal Coding in Children's Memory," for the Colloquium Series of the Department of Psychology at the University of Kentucky.

#####

10-11-76jw

Friends, advisors, benefactors, providers of opportunity, leaders, teachers and patriots.

These terms and others were used Friday night to describe the contributions of President and Mrs. Adron Doran during their more than 22 years as the University's First Family.

Nearly 300 persons turned out for an appreciation dinner hosted by the MSU Young Democrats in honor of the Dorans who are retiring Jan. 1.

U.S. Rep. Carl D. Perkins told of Dr. Doran's work in Washington, including testimony before congressional committees, which helped achieve enactment of federal aid to higher education, including student loans, grants and work-study programs.

W. Terry McBrayer, former executive assistant to Gov. Julian Carroll, recounted Dr. Doran's role in the development of Kentucky's higher education system. On a personal note, the Lexington attorney told of the friendship and support he had received from the Dorans in public and private life.

Similar comments came from Dr. Gary Cox, deputy director of the Legislative Research Commission; Dale Emmons, immediate past president of the Kentucky Young Democrats; and Wally Howard, administrative assistant to Kentucky Secretary of State Drexel Davis.

Mayor C. B. Cornett of Morehead capped the testimonials with presentation of three awards to Dr. Doran from the Morehead Post of the American Legion, including the Citation for Service and Americanism Medal.

(MORE)

Doran Dinner
2-2-2-2-2-2-2

McBrayer, Cox, Emmons, Howard and Cornett are MSU alumni.

The Dorans also received gifts from the Young Democrats and other friends who helped finance the dinner.

In their response, Dr. and Mrs. Doran said they had no regrets about coming to Morehead and that the success of MSU students they had known would be an everlasting source of joy and pride.

Bill Bradford, director of admissions and YD advisor, was the emcee. YD President Dana Newsom coordinated the program.

#####

10-11-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University "Country Dancers," and the Department of Music are sponsoring a Country Dance Weekend Nov. 5-6 at MSU's Barid Music Hall.

Registration begins at 6:30 p.m. Friday, Nov. 5, the fee will be \$5.

Day-long classes will be taught Saturday Nov. 5, by Ethel Capps of Berea and David Rader of Mount Sterling.

Dancing sessions will be held on Nov. 5 and 6, beginning at 7:30 p.m.

For additional information, contact Dr. Glenn Fulbright, UPO 735, MSU, Morehead, KY 40351.

#####

10-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Friends, advisors, benefactors, providers of opportunity, leaders, teachers and patriots.

These terms and others were used to describe the contributions of President and Mrs. Adron Doran during their more than 22 years as the University's First Family.

Nearly 300 persons turned out for an appreciation dinner hosted by the MSU Young Democrats in honor of the Dorans who are retiring Jan. 1.

U.S. Rep. Carl D. Perkins told of Dr. Doran's work in Washington, including testimony before congressional committees, which helped achieve enactment of federal aid to higher education, including student loans, grants and work-study programs.

W. Terry McBrayer, former executive assistant to Gov. Julian Carroll, recounted Dr. Doran's role in the development of Kentucky's higher education system. On a personal note, the Lexington attorney told of the friendship and support he had received from the Dorans in public and private life.

Similar comments came from Dr. Gary Cox, deputy director of the Legislative Research Commission; Dale Emmons, immediate past president of the Kentucky Young Democrats; and Wally Howard, administrative assistant to Kentucky Secretary of State Drexel Davis.

Mayor C.B. Cornett of Morehead capped the testimonials with presentation of two awards to Dr. Doran from the Morehead Post of the American Legion, including the Citation for Meritorious Service and the Americanism Medal.

(MORE)

Doran Dinner
2-2-2-2-2-2-2

McBrayer, Cox, Emmons, Howard and Cornett are MSU alumni.

The Dorans also received gifts from the Young Democrats and other friends who helped finance the dinner.

In their response, Dr. and Mrs. Doran said they had no regrets about coming to Morehead and that the success of MSU students they had known would be an everlasting source of joy and pride.

Bill Bradford, director of admissions and YD advisor, was the emcee. YD President Dana Newsom coordinated the program.

#####

10-12-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Phillip Guillaume of Cincinnati will present a guest recital Wednesday, Oct. 20 in the Duncan Recital Hall at Morehead State University.

The 8 p.m. piano program will feature classical works by Purcell, Beethoven, Prokofieff and Brahms.

The recital is free and open to the public.

#####

10-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The 53rd annual convention of the Eastern Kentucky Educators Association meets Friday at Morehead State University.

Dr. Tom Haggai, radio commentator and minister, will deliver the keynote address during the general session which begins at 9:30 a.m. in Button Auditorium. His topic will be "America's Pride - Our Teachers".

Dr. James B. Graham, Kentucky Superintendent of Public Instruction, will address the delegates on "Kentucky's Educational Improvements."

MSU President Adron Doran will welcome the convention. Dr. John Duncan, vice president for academic affairs, will deliver the invocation.

Nearly 3,000 persons are members of the association. EKEA President Eugene Blackburn of the Floyd County Schools will preside. Frank Wells of the Johnson County Schools is president-elect of EKEA. Mrs. Eileen Ramey, also of Johnson County, is vice president.

A delegate assembly is scheduled at 2:30 p.m. in Claypool-Young Art Building. Departmental meetings will be held from 1 p.m. to 2:30 p.m.

This is the fourth straight year at MSU for EKEA. The group represents 25 school systems and colleges in Eastern Kentucky.

#####

10-12-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University Faculty Chamber Music Quintet will perform Wednesday, Nov. 3, in MSU's Duncan Recital Hall.

The 8 p.m. program will feature trio-sonatas by Bach and Telemann and works for Flute, English horn and timpani by Honegger and Surinach.

Members of the group are Robert Pritchard, flute; Pamela Hakl, oboe; Dr. Robert Schietroma, percussion; Suanne Blair, cello; and Karl Payne, harpsichord.

The program is free and open to the public.

#####

10-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Faculty Woodwind Quintet at Morehead State University is performing in concert Tuesday, Oct. 26, in MSU's Duncan Recital Hall.

The 8 p.m. program will include works by Haydn, Nielsen, Roussel, Danzi and Bozza.

Members of the quintet are Robert Pritchard, flute; Pamela Hakl, oboe; Dr. William Bigham, clarinet; Milford Kuhn, horn; and Dr. Fredrick Mueller, Bassoon.

The concert is free and open to the public.

#####

10-12-76 jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The Morehead State University debaters, coached by George (Skip) Coulter, raised the season total of awards won to eight by qualifying a team for the elimination round at the Henry Clay Debate Tournament at the University of Kentucky last weekend.

The team of Gary (Rook) Padgett and Steve Hohmann, Louisville seniors, compiles a 6-2 preliminary record before losing in the first round of the eliminations to the University of Arizona.

Fairdale sophomores Mike Bryant and Mike Shelton compiled a 5-3 record in the preliminaries and failed to qualify for the final round.

According to Coulter, the competition in the tournament was excellent.

"There were 100 teams participating in this tournament, and to make the final round was quite an achievement," he said. "I think this was the best tournament we have attended since I have been here."

Coulter announced this weekend that MSU had received an invitation to participate in the Marx Debate Tournament at Xavier University in Cincinnati. The tournament, held Oct. 30 and 31, is open to 24 teams and has nation-wide prestige.

Eagle debaters will be in action this weekend hosting the Eagle Debate Tournament, Friday and Saturday.

#####

10-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Sixty-five teams from 32 colleges and universities in 10 states are competing this weekend in the annual Eagle Debate Tournament at Morehead State University.

The two-day eliminations start Friday at 12:30 p.m. in the Combs Building and Lappin Hall and continue Saturday at 9 a.m. All debates are free and open to the public.

The competition is hosted by MSU's Division of Communications with George (Skip) Coulter, MSU debate coach, serving as tournament director.

Each school is eligible to enter teams in the varsity and junior varsity divisions. Awards go to the eight top teams in each division and to the top five debaters in the tournament. The awards ceremony is scheduled Saturday at 1 p.m.

The tournament sweepstakes trophy, named for MSU President Adron Doran, will go to the team with the best overall performance. The top individual speaker award, named for Mrs. Doran, goes to the debater with the most speaker points.

#####

10-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Tickets for Homecoming '76 activities at Morehead State University are now available at the Alumni Center.

The annual three-day celebration begins Thursday, Oct. 21, at 8 p.m. in Wetherby Gymnasium with a Student Government Association concert featuring the Lettermen. Seats are \$4 in advance at the University Business Office and no tickets will be sold at the door.

Friday's activities begin at 6 p.m. with the Candlelight Recognition Dinner in the Crager Room of the Adron Doran University Center. Admission is \$3.50 and tickets will be available at the door.

The traditional Homecoming Dance starts at 9 p.m. Friday in Wetherby Gym and the Laughlin Health Building. The New Homecoming Queen will be crowned at 10 p.m. Music will be provided by the MSU Jazz Ensembles. Admission is by invitation available from the Alumni Center.

Saturday morning's schedule includes a reception for alumni honorees at 9 a.m. and a brunch luncheon at 10:30 a.m. in the University Center Cafeteria. Admission to the brunch is \$3.50 for adults and \$2 for children.

Football dominates the afternoon at Jayne Stadium with MSU meeting Tennessee Tech at 2 p.m. Pre-game activities, including the presentation of the queen, begin at 1:30 p.m. Reserved seats are available for \$3.50.

#####

MOREHEAD, Ky.---A common misconception is that a college debater is a person who hides his own insecurity by attacking another person verbally. This is totally incorrect, according to George (Skip) Coulter, debate coach at Morehead State University.

"People have the wrong idea about debate," he explained.

"Debators cannot be insecure people. They must be able to express themselves against an idea with great emotional and mental control."

Coulter, entering his fourth season at MSU, would appear to know what he is talking about. In three seasons, his debaters have won a total of 172 debate awards. And he maintains there are reasons for this success.

"When I came to MSU, a very strong regional debate program had already been established. They were averaging about 20 awards a year, competing primarily in Ohio, West Virginia and Kentucky," he stated.

Another factor has been the approval of six presidential scholarships which are awarded to MSU debaters. In fact, this step was instrumental in bringing Coulter to MSU.

"I came to Morehead because some people told me we couldn't have a topnotch debate program here due to our location," he said. "And, I was impressed that President Doran had high aspirations for the future and success of the debate program."

"The debate scholarships aren't really used as a reward, but the students do earn them over the course of a season," he added. "Considering the fact that most debaters put in between 40 and 50 hours of preparation a week, the scholarships are a definite incentive."

(MORE)

For any program to be successful, you must have quality personnel and Coulter has definite things he looks for in recruits.

"The main characteristic is an alert person with the quick form of intelligence," he stated. "I pay very little attention to speaking ability, unless someone has a real problem. The key is that I want someone who has had success at something."

Coulter feels this year's team could be a very strong one. However, the number of team awards might be down in the 30's or 40's.

"We have a lot of good debaters in our program and have changed our schedule to go to great tournaments instead of just good ones," he stated. "There was nothing wrong with last year but this year's schedule is fantastic."

As far as personnel goes, the team is deep and talented. Gary Padgett and Steve Hohmann, Louisville seniors, return as the top team in experience. Also returning are Fairdale sophomores Mike Bryant and Mike Shelton, last season's novice representative.

Other combinations include Ed Goldblatt, Highland Park, Ill., sophomore, and Becky Skeen, Cottageville, W. Va., transfer, who will replace the graduating Hohmann in January. Freshmen Dwaine Hemphill of Louisville, Ohio, and Gary Browning of Shepherdsville add depth.

Rounding out the team are Ruth Glunt, Fairdale freshman; Cathy Floyd, Neon junior; Angie Patrick, Mount Sterling sophomore; and Kevin Sturgill, Lebanon freshman.

(MORE)

As good as some of his debaters have been, Coulter still prefers the team concept over individual performers.

"Instead of a star system, we want a balanced team where both debaters do the job," he stated. "However, the best people go to the best tournaments."

After personnel, Coulter feels the next most important ingredient for any team is preparation.

"The main fundamental of debate is research and that is an area where we have been weak in the past," he said. "We have compiled around 3,000 pieces of evidence on the national debate topic so far and expect to have nearly 12,000 by the end of the season."

To help keep the research in order, Coulter assigned graduate assistant Sterling Gardner of Hillsboro the duties of research director. In addition, he has designed drills for team members to test their knowledge of their information file.

"We drill every one to see how fast they can find individual pieces of information in the file," said Coulter. "If they can't find what we want in 10 to 12 seconds, they have to refile the cards."

One of Coulter's dreams is to have an MSU team compete in the National Debate Tournament. "This might be our year," he said.

Above all, Coulter wants debate at MSU to be an educational experience.

"We want debate to teach the students when to speak and when to keep quiet," he stated. "Debate teaches a person to be rational in thought and temperate in actions toward others."

(MORE)

DEBATE

4-4-4-4-4

"When debaters leave MSU, they should take along confidence in themselves, a variety of educational experiences and a good recommendation as a hard working researcher and speaker," he added.

What is the objective of debate?

In the words of Coulter the coach:

"To teach an individual to attack another person's ideas without attacking the person."

#####

10-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Five afternoon performances are scheduled in Morehead on Tuesday, Oct. 19, by members of the Piedmont Chamber Orchestra.

The entire group will present a concert at 8 p.m. at Morehead State University's Button Auditorium as part of the MSU Concert and Lecture Series.

Afternoon programs begin at 1:30 at Rowan County High School with a string quartet. Scheduled at University Breckinridge School is a string quartet at 1 p.m. for high school students and a violin and bass program at 2 p.m. for elementary students.

Performing at MSU's Duncan Recital Hall will be a woodwind quintet at 1:50 p.m. and a string quartet at 3 p.m.

The six programs are co-sponsored by MSU and the Southern Federation of State Arts Agencies. All are free and open to the public.

#####

10-12-76kk

MOREHEAD, KY --- Seven persons will be inducted into Morehead State University's Alumni Hall of Fame on Friday, Oct. 22, during Homecoming activities.

The annual celebration begins Thursday with an 8 p.m. concert by The Lettermen in Wetherby Gymnasium. The Candlelight Recognition Dinner and the Homecoming Dance are scheduled Friday night.

The Hall of Fame inductees will be honored at a 9 a.m. reception at the Alumni House Saturday.

They include:

*Dr. Peggy Burke, president of the National Association of Intercollegiate Athletics for Women. A 1956 graduate of MSU, she is a professor at the University of Iowa.

*James Crayton Clay, Lexington attorney. He is a 1958 graduate.

*Dennis Doyle, second baseman for the Boston Red Sox. A 1965 graduate, he currently resides in Crestwood, Ky.

*Dale Greer, co-host of "The Morning Show" on WAVE-TV in Louisville. He is a 1971 graduate.

*Russell McClure, secretary of the Kentucky Executive Department for Finance and Administration. A resident of Frankfort, he is a 1969 graduate.

*Lawrence Marzetti, technical advisor to the Subcommittee on Census and Statistics, U.S. House of Representatives. A 1939 graduate, he resides in Hillcrest Heights, Md.

*Dr. Richard Robinson, chairman of the board of immediate past president of the U.S. Jaycees. A 1962 graduate, he resides in Lexington.

(MORE)

"These graduates of Morehead State University have distinguished themselves in professional life and public service," said Don Young, MSU's director of alumni affairs. "We are pleased to honor them with induction into the Alumni Hall of Fame."

The honorees will be guests of the Alumni Association for Saturday's brunch luncheon at 10:30 a.m. MSU faces Tennessee Tech in the Homecoming football game at Jayne Stadium at 2 p.m.

#####

10-15-76fh

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru October 21 Art Exhibit, in mixed media-by members of Morehead Art Students' League-Third Floor, Library.
- Thru October 24 Art Exhibit-works from Lalit Kala Akademi, India-Claypool-Young Art Gallery.
- Thursday, October 14 Student Recital - Mark Barnhill, saxophone; Leo Ronning, horn - Duncan Recital Hall, 8 p.m.
- Friday, October 15 Caudill-Williams Memorial Scholarship Bridge - Red Room, Adron Doran University Center, 7:30 p.m. \$2.50 per person. Classes dismissed for EKEA; offices remain open. Eagle Debate Tournament - campus, through Oct. 16. Eastern Kentucky Education Association - campus, all day.
- Saturday, October 16 Football - MSU vs. Youngstown State - Jayne Stadium, 1:30 p.m. Pot luck supper and dance, sponsored by the Morehead Folk and Country Dancers-Baird 117, 6:30 p.m. Senior Recital - Donna McPherson, flute - Duncan Recital Hall, 8 p.m.
- Sunday, October 17 Junior Recital - Rhondda May, oboe - Duncan Recital Hall, 3 p.m. Quarterhorse Show, sponsored by Alpha Gamma Rho-Derrickson Agricultural Complex Pavilion, 9 a.m.-6 p.m.
- Monday, October 18 Women's Volleyball-MSU vs. Northern Kentucky and Tennessee-Laughlin Health Building, 6 p.m.
- Tuesday, October 19 Concert and Lecture Series - Piedmont Chamber Orchestra, Button Auditorium, 8 p.m. Public invited. Faculty Meeting-Button Auditorium, 4:10 p.m. National Security Lecture-Ted Andrew Borek, attorney-advisor for politico-military affairs, Dept. of State - Reed Auditorium, 10:20 a.m. Senior Recital-Daryl Angel, saxophone-Duncan Recital Hall, 8 p.m.
- Wednesday, October 20 Baseball - MSU vs. Xavier (doubleheader) - Allen Field, 1 p.m. Guest Recital - Phillip Guillaume, piano - Duncan Recital Hall, 8 p.m.
- Thursday, October 21 SGA Homecoming Concert - "The Lettermen"-Wetherby Gymnasium. 8 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Jazz Ensemble II will present its first concert of the year Thursday, Oct. 28, in MSU's Duncan Recital Hall.

The 8 p.m. program, under the direction of Dr. Chris Gallaher, will feature works by Bill Holman, Charles Mingus, Kurt Weil, Thelonius Monk, Chic Corea, Stevie Wonder, Randy Brecker, Dave Zoller and Jim Van Heusen.

The concert, which is free and open to the public, will be broadcast on WMKY Radio, 90.3 FM.

#####

10-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. James Smiley, associate professor of business education at Morehead State University, is the co-author of a high school accounting textbook.

-- The book, entitled "Accounting 10-12," will be published by the McGraw-Hill Book Company of New York.

Other co-authors are Dr. David Weaver of McGraw-Hill, Dr. J. Marshall Hanna of Ohio State University, Dr. Robert Freeman of Montclair State College and Dr. Ed Brower of Temple University.

The textbook will be available for adoption during the 1977-78 school year.

#####

10-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University's Television Production Center is televising a five-minute program of community announcements, beginning Nov. 8 on the city and campus cable systems.

The daily program is entitled "What's Hapenin'" and will carry announcements of MSU, city and county activities.

Organizations wishing to list activities should contact Sandy Shackelford at UPO 1367 or call 783-3310 or 783-2146.

The program will be telecast weekdays at 5:55 p.m., must be submitted at least seven days in advance.

#####

10-18-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Susan Szymanowski of Apollo, Pa., will present her junior recital Sunday, Nov. 7, in the Duncan Recital Hall at Morehead State University.

The 3 p.m. French horn program will feature works by Cherubini, Corelli, Mozart, Faith and Cook. Kathy Warner will serve as accompanist.

Miss Szymanowski is the daughter of Mr. and Mrs. John Szymanowski, 152B Vista Dr., Apollo, Pa., and is a graduate of Kiski Area Senior High School.

The recital is free and open to the public.

#####

10-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Music Department at Morehead State University is holding a two-concert series entitled "Octubafest" on Sunday, Oct. 24, and Wednesday, Oct. 27.

The concerts, sponsored and promoted by the Tuba Universal Brotherhood Association (TUBA), will be held in MSU's Duncan Recital Hall.

Dr. Earl Louder, associate professor of music at MSU, will present a euphonium concert on Oct. 24, at 3 p.m. The recital will include works by Galliard, MacDowell, Saint-Saens, Harder, Boda and White. Lucretia Stetler will assist on the piano.

The Oct. 27 concert, scheduled for 8 p.m. will feature MSU euphonium and tuba students and ensembles performing works by Barat, Frackenpohl, Vaughn Williams, DeJong, Saint-Saens, Garrett, Bach, Schutz, Holst, Hutchinson and Sousa.

Both concerts are free and open to the public.

#####

10-18-76jw

MOREHEAD, KY --- Eleven coeds are vying for the queen's crown during Homecoming '76 activities this week at Morehead State University.

The new titlist will be crowned during the Homecoming Dance Friday night at Wetherby Gymnasium. She will be presented during pre-game festivities Saturday at the MSU-Tennessee Tech football game.

The candidates are:

*Judy Box, a senior from Cynthiana. A graduate of Harrison County High School, she is the daughter of Mr. and Mrs. Lark Box, of Cynthiana and is a business administration major.

*Vickie Bailey, a junior from Flemingsburg. A nursing major, she is the daughter of Mr. and Mrs. Stanley Bailey of Flemingsburg and is a graduate of Fleming County High School.

*Lis Everman, a senior from Grayson. A graduate of McKell High School in South Shore, she is the daughter of Mr. and Mrs. Arthur Everman of Grayson and is a radio-television and political science major.

*Beth Fullerton, a senior from Louisville. A corrections major, she is the daughter of Mr. and Mrs. Walter Fullerton, 3507 Rems Ct., Louisville and is a graduate of Westport High School.

*Cheryl Hall, a senior from Canal Winchester, Ohio. She is the daughter of Mr. and Mrs. Harold Hall of Canal Winchester and is an elementary education major and a graduate of Bloom-Carroll High School.

*Terry Henson, a senior from Leesburg, Ohio. A general business and physical education major, she is the daughter of Mr. and Mrs. Kenneth Henson of Leesburg and is a graduate of Fairfield High School.

(MORE)

• HOMECOMING CANDIDATES

2-2-2-2-2-2-2-2-2-2-2-2-2-2-2

*Jeri Luce, a sophomore from Fairborn, Ohio. The daughter of Mr. and Mrs. Jack Luce of Fairborn, she is a graduate of Fairborn Baker High School and is a physical education major.

*Paula Richardson, a sophomore from Owingsville. A pre-law major, she is the daughter of Mr. and Mrs. James Richardson of Owingsville and is a graduate of Bath County High School.

*Debra Riegel, a sophomore from Hunterdon, N. J. The daughter of Mr. and Mrs. Russell Riegel of Hunterdon, she is an elementary education major, and is a graduate of Hunterdon Central High School.

*Lynn Tussey, a junior from Cynthiana. An elementary education major, she is the daughter of Mr. and Mrs. Dennis Tussey of Cynthiana and is a graduate of Harrison County High School.

*Karen Yeager, a sophomore from Essex, N. J. A graduate of West Orange High School, she is the daughter of Mr. and Mrs. Benjamin Yeager of West Orange and is a graduate of West Orange High School.

#####

10-18-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two prominent citizens have been reappointed to the Morehead State University Board of Regents.

James M. Richardson of Owingsville and William E. Justice of Pikeville were named by Gov. Julian Carroll to four-year terms expiring June 30, 1980.

Richardson, an MSU graduate, was appointed to the board last year to fill an unexpired term. He is serving his sixth term as Bath County attorney.

Justice originally was named to the board in 1972. He is a realtor and president of Justice Supply Co. in Pikeville.

Both men have been honored for their service to MSU and Eastern Kentucky. A livestock pavilion at MSU's Derrickson Agricultural Complex is called Richardson Arena and a faculty housing area on North Wilson Avenue carries the name of Justice Village.

"The governor's reappointment of these two distinguished Kentuckians indicates his confidence in the manner in which the University is being administered," said MSU President Adron Doran. "We are highly pleased with this action which adds continuity to the administration of the University."

#####

10-19-76kk

MOREHEAD, KY --- What is the role of a testing center on a university campus?

Dr. Steve Taylor, who heads the Morehead State University Testing Center, sees the facility as much more than simply a screening area.

"My main goals for the center are to expand and broaden the existing testing services, to create interest in new alternatives in testing and to increase efforts in the area of credit by examination," he stated.

As for the expansion of testing operations, Dr. Taylor is hoping to add services which would benefit MSU students and residents in the Eastern Kentucky area.

"We hope to add several things, such as the Law School Admission Test (LSAT), to make them more readily available to the people of this region," he stated.

His idea of new alternatives in testing involve certain areas which have not been considered in the realm of testing in the past.

"There are tests which would undoubtedly be of assistance to persons in career planning and direction," he stated.

Credit by examination has achieved importance on a nationwide basis and Dr. Taylor feels MSU could do more with it.

"There has been a recent trend to use the CLEP battery and departmental proficiency examinations to award college credit," he stated. "A person can earn up to 32 credit hours toward a baccalaureate degree using this method.

(MORE)

TESTING

2-2-2-2-2-2-2-2-2

Other areas targeted for improvement are data storage and recall and group profile data.

"We have been able to use computers to help us with the reading test given all incoming freshmen," Dr. Taylor said. "In the past, it has taken almost four months to get the data from these tests. Now, with computers, we have it much earlier and with a more detailed breakdown."

The group profile data available could give MSU's academic administrators an idea of the direction of MSU's instructional program.

"One way to determine the effectiveness of a person's education is to make a comparison of his ACT scores as freshmen to his GRE scores entering graduate school," he said.

Dr. Taylor is quick to admit that no study is completely infallible and data is only helpful is considered with other factors.

"We are here as a service facility and we welcome any ideas which come to us from students, faculty or the general public," he said. "We have ideas of what functions we need to perform but feedback from the public is the only way to be sure."

#####

10-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The Center for Metric Education at Morehead State University is conducting a workshop Friday, Oct. 22, at the Vanceburg Elementary School.

The workshop, which will be held from 9 a.m. to 3 p.m., will involve all teachers in the county school system. Seven consultants from MSU will conduct the classes which are free and open to the public.

Cecil Roby, assistant professor of education, and Dr. Louise Quinn, associate professor of business education at MSU, are co-directors of the Center for Metric Education.

#####

10-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
(606) 783-3325

MOREHEAD, Ky. --- The Morehead State University Theatre will present the Halloween production "Dracula-Morphia" Oct. 27, 29 and 30 as the final presentation of the fall semester.

Under the direction of Dr. William J. Layne, coordinator of theatre at MSU, the play is adapted from the novel "Dracula," by Bram Stoker, and is classified as a horrer experience resembling a nightmare.

Curtain time for performances in the Kibbey Theatre is 8 p.m. on Wednesday, Oct. 27, and Friday, Oct. 29, and at 7 p.m. and 9:30 p.m. on Saturday, Oct. 30.

Tickets are \$2.50 for adults. Students will valid ID cards admitted free. Reservations may be made by calling 783-2170 between 8 a.m. and 4:30 p.m.

#####

10-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Florida Tech University captured the Adron Doran Sweepstakes Award as overall winner in the 1976 Eagle Debate Tournament this weekend at Morehead State University.

Georgia State won the varsity division, defeating Florida Tech in the final round. Teams from the University of Kentucky and Ohio State University reached the semi-finals.

In the junior varsity division, Texas Christian University took first place, defeating Ohio University in the finals. Mercer University and the University of South Alabama reached the semi-finals.

Gere Morehead of Georgia State was the recipient of the Mignon Doran Award as the tournament's outstanding debater. He was followed by Barry Ragsdale and Stan Adkins of Florida Tech.

Teams from 32 colleges and universities representing 10 states participated in the annual event.

The MSU debaters will be in action again on Oct. 29 and 30, competing in both the Marx Debate Tournament at Xavier University in Cincinnati and the Samford Junior Varsity Debate Tournament in Birmingham, Ala.

#####

10-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University chapter of Phi Kappa Phi Honor Society recently elected officers to two-year terms.

Elected were Dr. John Philley, professor of geosciences and head of the department of physical sciences, president; Dr. Layla Sabie, associate professor of education, first vice-president; Dr. M. Louise Quinn, associate professor of business education, second vice-president; and Ms. Margaret Patton, associate professor of sociology, secretary-treasurer.

Others elected were Keith Kappes, director of public information, public relations officer; Dr. Tom Morrison, professor of economics, executive council; James Reeder, assistant professor of education, executive council; and Ms. Billie J. Clayton, Rowan County School System, executive council.

Dr. Jack Bizzell, professor of political science, is the immediate past president of the organization.

#####

10-19-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A student leader and an administrator at Morehead State University have filed an official protest to the proposed reduction of bus service between Louisville and Ashland by Greyhound Lines, Inc.

A petition has been submitted to the Kentucky Department of Transportation by Pam Cupp, president of the Student Government Association, and Buford Crager, dean of students.

They asked the agency to delay the Oct. 31 effective date requested by Greyhound and to schedule a public hearing on the company's application to eliminate an afternoon run from Ashland to Louisville six days a week and for a later time on a morning trip.

"The proposed changes in bus schedules will work a hardship on students and other residents of this area and are inappropriate in view of the country's energy problems," said Miss Cupp, a senior from Cincinnati.

"Greyhound is our only means of public transportation and we simply can't afford to lose any service," Crager added.

#####

10-19-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University President Adron Doran announced Wednesday that Buford Crager, dean of students since 1967, has been promoted to vice president for student affairs.

The appointment will be submitted to the Board of Regents at its Nov. 19 meeting.

Crager, 36, succeeds the late Roger L. Wilson who died Oct. 10. A native of Floyd County, he holds bachelor's and master's degrees from MSU and has additional graduate work at Miami University.

"Dean Crager is eminently qualified for this promotion by virtue of his preparation, experience, integrity and stability," Dr. Doran said in making the announcement.

Before returning to Morehead, Crager served as a teacher and coach in the public schools of Fairborn, Ohio, and Kettering, Ohio. He is an honor graduate of MSU and served as president of the student body and captain of the football team as a undergraduate student.

"This is a great honor and a tremendous challenge," Crager said. "I am grateful for the confidence and support of President Doran and others and I look forward to maintaining the present spirit of cooperation with the entire University community."

The new vice president is married to the former Jenny Ball of Ashland. They have two sons.

#####

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru October, 21 Art Exhibit, in mixed media-by members of Morehead Art Students' League-Third Floor, Library.
- Thru October, 24 Art Exhibit-works from Lalit Kala Akademi, India -Claypool-Young Art Gallery.
- Thursday, October 21 SGA Homecoming Concert- "The Lettermen" - Wetherby Gymnasium, 8 p.m. Tickets available in business office.
- Friday, October 22 Homecoming Candlelight Recognition Dinner - Crager Room, Adron Doran University Center, 6 p.m. Homecoming Dance - Wetherby Gymnasium and Laughlin Health Bldg., 9 p.m. Women's Tennis-MSU vs. University of Louisville. Breathitt Sports Center, 3 p.m.
- Saturday, October 23 Homecoming: Alumni Registration - Alumni Center 8-10:30 a.m.; Reception for Honorees-Alumni Center, 9-10:30 a.m.; Brunch Luncheon - ADUC Cafeteria, 10:30 a.m.-1 p.m.; Homecoming Football-MSU vs. Tennessee Tech-Jayne Stadium, 2 p.m.
- Sunday, October 24 Faculty Concert - "Octubafest" - Dr. Earle Louder, euphonium - Duncan Recital Hall, 8 p.m. Graduate Art Exhibit-works of Dan Alford in mixed media-Third Floor, Library, through Nov.
- Tuesday, October 26 Faculty Concert - MSU Woodwind Quintet - Duncan Recital Hall, 8 p.m. Licking Valley Child Care Organization Workshop - "Legal Aspects of Day Care" - Room 304, Lloyd Cassity Bldg., 7 p.m. Public invited.
- Wednesday, October 27 Concert - "Octubafest" - Duncan Recital Hall, 8 p.m. Gateway Medical Association Swine Flu Immunizations - Wetherby Hall of Fame, noon to 8 p.m. MSU Theatre - "Dracula: Morphia"- Kibbey Theatre, 8 p.m. Through Oct. 30.
- Thursday, October 28 Concert - MSU Jazz Ensemble II - Duncan Recital Hall, 8 p.m.
- Friday, October 29 Folk and Country Dancing - Laughlin 210, 8-10 p.m. Public invited

MOREHEAD, KY --- More than 1,000 high school musicians are visiting the Morehead State University campus on Friday, Oct. 29, for the 11th annual KMEA Marching Band Festival.

Scheduled to start at 10 a.m. at Jayne Stadium, the event will involve 19 marching bands in three classes based on band membership and experience. The festival is sponsored by the Kentucky Music Educators Association.

The festival was originally scheduled Oct. 9, but was rained out.

Judging each band's performance will be Paul Davis of Meade County High School, and Dr. Charles Martyn of Montgomery, West Virginia.

Also featured will be an exhibition by the MSU marching band's percussion section.

Gene Norden is festival director.

Admission is one dollar for adults and 50 cents for high school students and MSU students with ID cards.

#####

10-22-76jw

(EDITORS--Pick up local bands and performance times on attached list.)

KENTUCKY MUSIC EDUCATORS ASSOCIATION
ELEVENTH ANNUAL
EASTERN KENTUCKY MARCHING BAND FESTIVAL - MOREHEAD REGION
OCTOBER 29, 1976

CLASS E

RUSSELL HIGH SCHOOL	RUSSELL	10:00
---------------------	---------	-------

CLASS I

BATH COUNTY HIGH SCHOOL	OWINGSVILLE	10:09
LEWIS COUNTY HIGH SCHOOL	VANCEBURG	10:18
ROWAN COUNTY HIGH SCHOOL	MOREHEAD	10:27
FLEMING COUNTY HIGH SCHOOL	FLEMINGSBURG	10:36
BEREA HIGH SCHOOL	BEREA	10:45
JESSAMINE COUNTY HIGH SCHOOL	NICHOLASVILLE	10:54
PENDLETON COUNTY HIGH SCHOOL	FALMOUTH	11:03
HIGHLANDS HIGH SCHOOL	FORT THOMAS	11:12
GRANT COUNTY HIGH SCHOOL	DRY RIDGE	11:21
PAINTSVILLE HIGH SCHOOL	PAINTSVILLE	11:30
ELKHORN CITY HIGH SCHOOL	ELKHORN CITY	11:39
WHITESBURG HIGH SCHOOL	WHITESBURG	11:48
PIKEVILLE HIGH SCHOOL	PIKEVILLE	11:57

CLASS II

GREENUP COUNTY HIGH SCHOOL	GREENUP	12:15
CARROLL COUNTY HIGH SCHOOL	CARROLLTON	12:24
HENRY CLAY HIGH SCHOOL	LEXINGTON	12:33
SIMON KENTON HIGH SCHOOL	INDEPENDENCE	12:42
FRANKLIN COUNTY HIGH SCHOOL	FRANKFORT	12:51

MOREHEAD STATE UNIVERSITY PERCUSSION SECTION EXHIBITION

10-29-76

EDWARDS

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Two alumni of Morehead State University, Tim Stapleton and Dennis Shaffner, both of Mount Washington, will present an art show in MSU's Claypool-Young Gallery through Nov. 24.

Entitled "Two Artists From Mt. Washington," the exhibition will include paintings, drawings and prints done between 1973 and the present.

Many of the works in the collection are available for sale.

Gallery hours at the Claypool-Young Gallery are 8 a.m. to 5 p.m. Monday through Friday. The exhibition is free and open to the public.

#####

10-22-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. William Weikel, assistant professor of education at Morehead State University, has co-authored an article that appeared in the September issue of Counselor Education and Supervision.

The article, entitled "Perceived and Measured Needs Levels of Counselor Education Students," was co-authored by Dr. Larry Loesch of the University of Florida.

In addition, Dr. Weikel will be the co-presenter of a program entitled "Life Skills: A Coordinated Effort for Human Service Workers of Exceptional Population," at the annual meeting of the Kentucky Personnel and Guidance Association in Louisville, Oct. 29.

Serving as co-presenters for the program will be Drs. Roy Tunick and Vincent Scalia of Murray State.

#####

10-25-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---James Ross Beane, associate professor of music at Morehead State University, has been recognized as MSU's "Distinguished Faculty Member" for 1976.

A member of the faculty since 1959, he is coordinator of vocal program and conductor of the Chamber Singers and Concert Choir.

Beane has conducted state choral festivals in North Carolina, Pennsylvania, Florida, Tennessee, Missouri, Kentucky and Alabama.

As a performer, the lyric baritone has appeared at Carnegie Hall, on Ohio Educational Television and at colleges in Tennessee, New York and North Carolina.

A native of North Carolina, he holds degrees from Stetson University and Louisiana State University.

Beane received the award at MSU's Homecoming Recognition Dinner. He is the 13th MSU faculty member to be honored since 1964.

The son of P.R. Beane of Lowell, N.C., he is married to the former Anne Thigpen of St. Petersburg, Fla. They have three daughters.

#####

10-22-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Spanish Club at Morehead State University is sponsoring "Fiesta 76" Thursday, Nov. 11, in the Crager Room of MSU's Adron Doran University Center.

The 6:30 p.m. Fiesta dinner will feature authentic Spanish food including picadillo, guava pie and other specialties. In addition, live entertainment will be provided.

Admission for the event is \$2.50 per person. All proceeds are used to send students to study in Spain.

Tickets are available in room 421C of the Combs Building or by calling 783-2171.

#####

10-22-76jw

MOREHEAD, KY--- Eighteen top high school bands from five states are competing in the 3rd annual Blue and Gold Marching Band Championships Nov. 13 at Morehead State University.

Competition begins at 9 a.m. and concludes during the pre-game and halftime ceremonies of the MSU-UT at Martin football game. High school directors from nine states will judge the event.

The festival is open to the public and admission is \$1.50. Tickets for the morning session will be honored as general admission seats for the football game.

Greenwood (Ind.) Community High School is the defending champion.

Kentucky schools competing for the championship are Paintsville, Louisville Western, Lexington Bates Creek, Raceland, Meade County, North Hardin and Lexington Lafayette.

Ohio schools competing are, Northmont of Clayton, Mariemont, New Philadelphia, Elgin of Marion, Vandalia-Butler, Edgewood of Trenton, Norwood and Trotwood Madison.

Huntington (W.Va.) Vinson, Greensburg-Salem (Pa.), and Greenwood Community round out the field.

#####

10-25-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Two members of the Morehead State University nursing faculty, Betty Nordholm, assistant professor, and Linda Salyer, instructor, attended a recent workshop at the University of Kentucky School of Nursing.

Entitled "Principals and Practice of Reality," the one-day workshop was designed to familiarize registered nurses from all clinical areas with the principles and practices of reality therapy.

#####

10-26-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University Percussion Ensemble, under the direction of Dr. Robert Schietroma, will present a concert Tuesday, Nov. 9, in MSU's Duncan Recital Hall.

The 8 p.m. program will feature "Music for Mallets and Percussion," by Bavicchi; "Sonata for Percussion," by Riddle; "Two Movements for Mallets," by Steinhart; "Ionisation," by Varese; "Cumulus for Percussion Ensemble," by Dr. Schietroma; "Prisoner," by Wakeman; and "War Suite," by Vanelli.

The concert is free and open to the public.

#####

10-25-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Offices will be closed and classes dismissed
at Morehead State University on Tuesday, Nov. 2, in observance of
Presidential Election Day.

Office hours and classes resume at 8 a.m. Wednesday, Nov. 3.

#####

10-26-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY ---The Morehead State University individual events speech team is sponsoring the second annual Eagle Individual Events Tournament on Friday and Saturday.

Teams from more than 20 colleges and universities are expected to compete in the two-day event which will be held in the Combs Building and at other campus locations.

Mark Rowe, assistant instruction of speech at MSU, is the individual events director. John Edwards, Hodgenville senior, and Mike Clark, Madeira, Ohio senior, are tournament directors.

The sessions are free and open to the public.

#####

10-26-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Center for Metric Education at Morehead State University is holding a clinic at Morgan County High School Nov. 3, 4 and 5.

The clinic, scheduled for teachers in the Morgan County School System, will meet from 12:30 p.m. to 3 p.m. on Nov. 3 and 4, and from 9 a.m. to 3 p.m. on Nov. 5.

Dr. Louise Quinn, associate professor of business education and Cecil Roby, assistant professor of education, at MSU, are co-directors of the Center for Metric Education.

All sessions are free and open to the public.

#####

10-26-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Two members of the faculty at Morehead State University recently attended the first annual Governor's Conference on the Environment in Louisville.

Attending the two-day program were Dr. Jerry Howell, director, Center for Environmental Studies, and Dr. Lindsey Back, assistant professor of political science at MSU.

The conference involved state-of-the-art seminars on air, land, and water pollution, along with discussions of new regulations.

#####

10-26-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru November 4 Graduate Art Exhibit - works of Dan Alford in mixed media - Third Floor, Library.
- Thru November 24 Art Exhibit - "Two Artists from Mt. Washington" -works of Tim Stapleton and Dennis Shaffner - Claypool-Young Art Gallery.
- Thursday, October 28 Concert - MSU Jazz Ensemble II - Duncan Recital Hall, 8 p.m.
- Friday, October 29 Folk and Country Dancing - Laughlin 210, 8-10 p.m. Public invited.
KMEA Marching Band Festival - Jayne Stadium, 10 a.m. Speech Tournament - campus, through Oct. 30.
- Saturday, October 30 Football - MSU vs. Western Kentucky - Jayne Stadium, 1:30 p.m.
Soccer - MSU vs. Cumberland - Breathitt Sports Center, 3 p.m.
- Tuesday, November 2 Junior Recital - Rhondda May, oboe - Duncan Recital Hall, 8 p.m.
Presidential Election Day - holiday; classes dismissed, offices closed.
- Wednesday, November 3 Concert - Faculty Chamber Music - Duncan Recital Hall, 8 p.m.
- Thursday, November 4 Concert - University Chorus - Duncan Recital Hall, 8 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY ---The Brotherhood of University Guitatists at Morehead State University and the MSU Department of Music are sponsoring a guitar and bass clinic on Wednesday Dec. 1.

The day-long event, scheduled at MSU's Baird Music Hall, will feature guitarist Cal Collins and bassist Rusty White, both of Cincinnati. Collins currently is featured with the Benny Goodman Orchestra and White is a member of the Dee Felice Trio.

A group clinic is scheduled from 9:30 a.m. to 10:30 a.m. featuring both artists. A split session is scheduled from 10:30 a.m. to noon, involving bassists and guitarists in separate groups.

The 1 p.m. to 5 p.m. afternoon session will feature 15-minute "mini-lessons" involving individual students and clinicians. The clinic concludes with an 8 p.m. concert featuring the clinicians and Dr. Walter Barr, Dr. Robert Schietroma and clinic director Martin Crum of the MSU music faculty.

Registration for clinic activities is \$3. The 8 p.m. concert is free and open to the public.

#####

10-26-76jw

at Morehead State University, coached athletic teams and with more than average success.

He has coached on every level from professional football in Canada to Pop Warner League on the sandlots of Philadelphia.

In high school football alone, his record of 196-34-6 has been recognized by the Athletic Journal, a national publication.

On the academic side, Dr. Barnes holds degrees from Louisiana State University, the University of Toronto, Canada, John Marshall Law School, the University of Birmingham, England, the University of Ottawa, Canada, and London University in England.

In a coaching career which began as an assistant under Homer Norton at Texas A & M, Dr. Barnes has coached at Waco and Nacogdoches high schools in Texas, Friends Academy in New York, Cheshire Academy in Connecticut, Central Catholic in Detroit and others.

In addition, he coached the Ottawa Rough Riders of the Canadian Football League and at C.W. Post, Hofsta and Morris Brown colleges.

How did a scholar get involved in sports?

"I've always been interested in games," he stated. "The history of my young life was getting into some type of game."

This is reflected by his undergraduate activities at LSU where he played football and boxed. Later, he was to use this experience as both an English teacher and coach.

"I always tried to be a little ahead in coaching," he stated. "I could always try that because I wasn't hired as a coach but to teach English," he recalls.

Some of his coaching stops were better than others.

"I did a lot of coaching at Catholic and private schools and those places were ideal because you had more discipline and participation."

Dr. Barnes did not concentrate on one sport, however. He coached football, lacrosse, boxing, baseball, track, ice hockey and rugby at various times.

(MORE)

"My most memorable win occurred when I was serving as substitute coach at Morris Brown College in Florida," he explained. "We defeated Florida A & M in 1953 and they were working on a more than 20-game winning streak."

Why did he leave coaching?

"I don't regret leaving coaching," he stated. "The players today are bigger, faster, better coached and play better than they did in my time. Also, when I came to MSU in 1963, I decided to concentrate on teaching English."

Dr. Barnes and his wife, the former Dr. Ruth Brewster of London, England, still are involved in competition, showing Persian cats. Their travels to shows have taken them to Chicago, New York, Memphis, Atlanta and Cleveland.

Unlike some, coaching did not sour him on the spectator side of athletics. In fact Dr. Barnes remains a diehard fan.

"I've been to MSU football games at every school in the OVC at one time or another," he added. "I do a lot more teaching on weekends now and can't travel as much but I still enjoy it."

Retirement is not too far away and, like a good coach, Dr. Barnes is ready.

"We plan to stay in Morehead after retirement," he stated. "I suppose I'll take classes at MSU as a senior citizen, raise cats and attend football games."

#####

10-27-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- A compromise has been reached in the effort by Greyhound Lines, Inc. to reduce bus service between Ashland and Louisville.

Spokesmen for Greyhound, the Kentucky Department of Transportation and Morehead State University have announced that a westbound bus will continue daily afternoon runs from Ashland to Louisville. Greyhound originally sought to operate the run only on Fridays. However, the company was granted its request for a schedule change on a westbound morning run.

"On the whole, we feel the new schedule is a satisfactory compromise and, in most instances, eliminates the problem areas identified in our complaint," said Buford Crager, MSU's vice president for student affairs. "We appreciate the professional manner in which Greyhound and the Kentucky Department of Transportation handled this matter."

Crager and Pam Cupp, president of MSU's student body, had opposed the Greyhound request and had filed a joint petition requesting a public hearing.

Crager said Wednesday that the complaint would be withdrawn, allowing Greyhound to make the changes effective Oct. 31.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's Alpha Gamma Rho fraternity has announced plans for its third annual quarter horse show to be held Sunday, Oct. 17, at MSU's Derrickson Agricultural Complex.

The show is approved by the American Quarter Horse Association and features 43 classes in three divisions --- halter, youth activity and performance. Admission is \$1.50 for adults. Children under 10 are admitted free.

The show begins at 10:30 a.m.

An entry fee of \$5 will be charged in the performance and youth activity divisions. The fee is \$4 in the halter division. Stalls are available at the Owingsville Lions Club Park at \$10 per night on a first-come, first-served basis.

The show judge will be Robert Conrad of Ripley, Tenn., and the ring steward is Asa Whitt of Morehead. The announcer will be Dr. Frank Pinkerton of Morehead. Tom Galbreath is the show chairman and the show secretary.

Additional information is available from Tom Galbreath, Rt. 4, Maysville, Ky. 41056.

#####

10-27-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- More than 450 high school singers from 41 schools are visiting Morehead State University Nov. 18 and 19 for the 17th annual MSU Choral Festival.

Robert Page, director of choruses for the Cleveland Symphony Orchestra will be the guest conductor. He is the Head of the Music Dept. at Carnegie-Mellon University in Pittsburgh.

The festival begins with auditions and rehearsals Thursday morning and afternoon at Baird Music Hall. A concert by MSU choral organizations is scheduled at 8 p.m. James Ross Beane, festival manager and coordinator and Vasile Venettozzi, assistant professor of music, will conduct.

Rehearsals continue Friday and the festival chorus and chorale perform at 8 p.m. with Page and Joe W. Figg of MSU conducting in the Duncan Recital Hall.

All performances are free and open to the public.

#####

10-28-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Morehead State University Orchestra will present a concert Monday, Nov. 15, in MSU's Duncan Recital Hall.

The 8 p.m. program will feature works by Rabaud, Mozart, Saint-Saens, Beethoven and Khatchaturian. Dr. Robert Hawkins, director of bands at MSU, will direct the group.

Two MSU faculty members, James Bragg, associate professor of music, piano, and Leo Blair, assistant professor of music, violin, are soloists for the performance.

The concert is free and open to the public.

#####

10-28-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The brass Choir at Morehead State University is presenting a concert Thursday, Nov. 11, in the Duncan Recital Hall.

The 8 p.m. program will feature works by Gabrieli, Zaninelli, Cesti, Reynolds, Mendelssohn, and Zindars. John Stetler, associate professor of music, will conduct the 20-member group.

In addition, the concert will be aired live on WMKY, 90.3-FM, the MSU campus radio station.

The concert is free and open to the public.

#####

10-28-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Four high school bands earned superior ratings Friday at the Kentucky Music Educators Association's Marching Band Festival at Morehead State University.

The 11th annual event attracted twenty-one bands to MSU's Jayne Stadium. Competition was divided into three classes based on band membership and experience.

Receiving "superior" ratings were Jessamine County, Ft. Thomas Highlands, Lexington Henry Clay and Franklin County.

Rated "excellent" were Russell, Rowan County, Berea, Paintsville, Raceland, Carroll County and Simon Kenton.

Judges were Paul Davis of Meade County High School and Dr. Charles Martyn of Montgomery, W. Va.

Gene Norden of MSU was festival director.

10-29-76fh

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University's debate team, competing in the Samford (Ala.) Novice Debate Tournament, placed three teams in the elimination round and won four awards.

Kevin Sturgill, Lebanon freshman, and Ruth Glunt, Fairdale freshman, compiled a 5-3 preliminary record before losing in the octo-finals.

Gary Browning, Shepherdsville freshman, teamed with Dwaine Hemphill, Louisville, Ohio, freshman, for a 6-2 record in the preliminaries before losing in the quarter-finals to MSU teammates Becky Skeen and Cathy Floyd.

Skeen, Cottageville, W. Va., senior, and Floyd, Neon junior, compiled a 6-2 preliminary record before losing in the semi-finals. In addition, Skeen received the third place speakers award in the tournament.

#####

11-1-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Ball State University captured the Sweepstakes Award in the second annual Morehead State University Individual Events Speech Tournament last weekend.

Marshall University was second and the University of Tennessee placed third. Twenty colleges from 12 states participated.

The MSU speech team, idle last week, will return to action Nov. 13 and 14 in a tournament at Parkersburg (W.Va.) Community College.

#####

11-1-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru November 4 Graduate Art Exhibit - works of Dan Alford in mixed media-Third Floor, Library
- Thru November 24 Art Exhibit - "Two Artists from Mt. Washington" - works of Tim Stapleton and Dennis Shaffner - Claypool-Young Art Gallery.
- Thursday, November 4 Concert - University Chorus - Duncan Recital Hall, 8 p.m.
- Friday, November 5 Folk Dance Weekend - Baird Music Building, through Nov. 6. Registration fee for instructional sessions; dances both nights at 8 p.m. free of charge.
Women's Volleyball - MSU vs. University of Cincinnati, Marshall - Laughlin Health Building, 5 p.m.
- Saturday, November 6 Soccer - MSU vs. Ball State - Breathitt Sports Center, 2 p.m.
- Sunday, November 7 Exhibit - "WMKY: A Sound for All Seasons" - Third Floor, Library. Through Nov. 22.
Senior Recital - Cindy Nixon, voice; Junior Recital - Sue Szymanowski, French horn - Duncan Recital Hall, 8 p.m.
- Tuesday, November 9 Concert - MSU Percussion Ensemble - Duncan Recital Hall, 8 p.m.
- Thursday, November 11 Concert - Brass Choir - Duncan Recital Hall, 8 p.m.
- Friday, November 12 Folk and Country Dancing - Laughlin 210, 8 to 10 p.m. Public invited.
- Saturday, November 13 Blue-Gold Marching Band Contest - Jayne Stadium, all day. Finals during afternoon football game.
Football - MSU vs. UT/Martin - Jayne Stadium 1:30 p.m.
4-H Quarter Horse Show - Richardson Arena, Derrickson Agricultural Complex, 8 a.m. to 9 p.m.

11-1-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Susan Eborg of Winchester will present her senior recital Tuesday, Nov. 16, in the Duncan Recital Hall at Morehead State University.

The 8 p.m. oboe program will feature works by Vivaldi, Saint-Saens and Hindemith. Emily Humphreys will serve as accompanist on piano and harpsichord.

Miss Eborg is the daughter of Paul A. Eborg, 43 Hillcrest Dr., Winchester, and is a graduate of George R. Clark High School.

The recital is free and open to the public.

11-3-76jw

#####

MOREHEAD, Ky.---The Department of Music at Morehead State University, including the MSU Chorus, is presenting Handel's "Messiah" on Sunday, Dec. 12, at MSU's Duncan Recital Hall.

The 3 p.m. program, under the direction of Vasile Venettozzi, assistant professor of music, will feature the "Prophecy" and "Advent" portions of the work, closing with the "Hallelujah" chorus.

Soloists will be sopranos Leslie Johnston, Betty Fraley and Marla Kalb, altos Janet Anderson and Debbie Hildreth, tenors Phil Marinaro and Brian Cooper and basses Calvin Logsdon and Noel Weaver.

Accompanists are Larry Keenan at the organ and Karl Payne at the harpsichord.

The recital is free and open to the public.

#####

11-4-76jw

Parents:

JOHNSTON --- Richard L. Johnston, 3113 Brookwood Dr., Ft. Mitchell, KY
FRALEY --- Virgil Fraley, Rt. 1, Maysville, KY
KALB --- William T. Kalb, Rt. 3, Maysville, KY
ANDERSON --- C.C. Anderson, Ellington Road, Kennedy, NY
HILDRETH --- George W. Myatt, 1719 Lakeside Dr., Shelbyville, KY
MARINARO --- Nick Marinaro, Rt. 1, Maysville, KY
COOPER --- Bruce E. Cooper, 3435 Slem St., Ashland, KY
LOGSDON --- Annetta J. Wagner, 2520 Pennacook Rd., Louisville, KY
WEAVER --- Bill T. Weaver, 619 Ironwood Dr., Bowling Green, KY

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Morehead State University President and Mrs. Adron Doran will be honored Wednesday, Nov. 10, at a luncheon in Washington, D.C.

Dr. Doran will address a meeting of the University of Kentucky Washington Alumni Club and later receive an award from MSU alumni in the Washington area.

The luncheon is set for 11:45 a.m. at the National Lawyers Club, 1815 H. St., N.W. Former Kentucky Gov. Edward T. Breathitt will preside.

MSU Alumni Director Don Young said the Dorans, who are retiring Jan. 1, would be recognized for their work which has brought national and international attention to the University. Dr. Doran also will be identified for his efforts on behalf of federal education legislation and his involvement with various education associations on the state, regional and national levels.

Dr. Doran holds a doctoral degree from UK.

#####

11-5-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- A Fiesta dinner, featuring authentic Spanish food and entertainment, will be hosted by the Morehead State University Spanish Club on Thursday, Nov. 11, at MSU's Adron Doran University Center.

Admission is \$2.50. Dinner will be served at 6:30 p.m. Proceeds are used to send students to study in Spain.

Tickets are available in Room 421 of the Combs Building or may be purchased at the door.

#####

11-8-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The Morehead State University chapter of Alpha Omicron Pi national social sorority recently installed officers for the 1976-77 school year.

Carol McGaughey, Louisville junior, is the new president. Other officers are Tammy Thompson, Catlettsburg sophomore, first vice president; Jorene Terry, Lexington sophomore, second vice president; Pam Hall, Raceland junior, corresponding secretary; Leslie Kindinger, New Boston, Ohio senior, recording secretary; and Margaret Ensor, Mount Sterling junior, treasurer.

Alpha Omicron Pi is among nine national social sororities on the MSU campus.

####

11-8-76jw

Parents:

MCGAUGHEY---Mr. and Mrs. James E. McGaughey, 4328 Naneen Dr., Louisville.
THOMPSON---Mr. and Mrs. Ray Thompson, Rt. 1, Catlettsburg.
TERRY---Don Terry, 1804 Sarasota Ct., Lexington.
HALL---Mr. and Mrs. Bob Hall, 112 Hillcrest Valley, Raceland.
KINDINGER---Richard A. Kindinger, 3407 Gallia St., New Boston, Ohio.
ENSOR---Mr. and Mrs. George H. Ensor, Rt. 5, Mount Sterling.

####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The Morehead State University debaters captured their first win of the season last weekend in the Marshall University Debate Tournament.

Freshmen Dwaine Hemphill of Louisville, Ohio, and Gary Browning of Shepherdsville, compiled a 6-0 preliminary record and breezed to the championship at Marshall. Hemphill was named top speaker in the varsity division while Browning placed third.

In the novice division, the team of Kevin Sturgill, Lebanon freshman, and Ruth Glunt, Fairdale freshman, compiled a 4-2 record in preliminaries before losing in the semi-finals.

In the Emory University tournament, MSU teams of Louisville seniors Gary Padgett and Steve Hohmann and Fairdale sophomores Mike Shelton and Mike Bryant compiled preliminary records of 4-4 and failed to make the elimination rounds.

In action earlier last week, the team of Shelton and Bryant earned a record of 7-7 before being eliminated in the quarter-finals of the Marx Invitational Debate Tournament at Xavier University in Cincinnati.

Coach George (Skip) Coulter's charges will be in action this weekend at the Ohio State University Debate Tournament in Columbus, Ohio.

#####

11-8-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Details have been completed for the third annual Blue-Gold Marching Band Championships on Saturday, Nov. 13, at Morehead State University.

The competition starts at 9 a.m. and will feature 18 high school bands in two divisions at MSU's Jayne Stadium. The contest ends during the halftime of the MSU-UT - Martin football game.

In the Blue Division are Paintsville, Louisville Western, Lexington, Tates Creek, Raceland, Meade County, Huntington (W, Va.) Vinson, North Hardin, Greensburg-Salem of Greensburg, Pa., and Northmont of Clayton, Ohio.

The Gold Division includes defending champion Greenwood Community of Greenwood, Ind., and Cincinnati Mariemont, Elgin of Marion, Ohio, New Philadelphia, Ohio, Vandalia-Butler of Vandalia, Ohio, Edgewood of Trenton, Ohio, Cincinnati Norwood, Lexington Lafayette, and Trotwood-Madison of Trotwood, Ohio.

Judges are Nora Arquit of Ithica, N.Y., John Bostic of York, S.C., Robert Daughdril of Sulpher, La., Ray Hawkinson of Sun Prairie, Wis., Bill Hickman of Troy, Ala., James King of Chesaning, Mich., John Kunkel of Longview, Texas, Sam Licocci of Champaign, Ill., and Earl McConnell Jr. of Fairmont, W. Va.

The competition is open to the public. Admission is \$1.50. Tickets for the morning session are honored as general admission seats for the afternoon football game.

#####

11-8-76jw

Editors: Performance times are listed on the enclosed sheet.

BLUE AND GOLD MARCHING BAND CHAMPIONSHIP
Morehead State University
Morehead, Kentucky 40351

Saturday Morning
November 13, 1976

Blue Division

Gold Division

9:00	Paintsville High School Paintsville, Kentucky	10:30	Greenwood High School Greenwood, Indiana
9:09	Western High School Louisville, Kentucky	10:39	Mariemont High School Cincinnati, Ohio
9:18	Tates Creek High School Lexington, Kentucky	10:48	Elgin High School Marion, Ohio
9:27	Raceland High School Raceland, Kentucky	10:57	New Philadelphia High School New Philadelphia, Ohio
9:36	Meade County High School Brandenburg, Kentucky	11:06	Vandalia-Butler High School Vandalia, Ohio
9:45	Vinson High School Huntington, West Virginia	11:15	Edgewood High School Trenton, Ohio
9:54	North Hardin High School Radcliff, Kentucky	11:24	Norwood High School Cincinnati, Ohio
10:03	Greensburg-Salem High School Greensburg, Pennsylvania	11:33	Lafayette High School Lexington, Kentucky
10:12	Northmont High School Clayton, Ohio	11:42	Trotwood-Madison High School Trotwood, Ohio

Football pre-game show

1:00 Finals for second place winners in each division

Football half-time show

Finals for first place winners in each division

EASTERN STANDARD TIME

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru November 22 Exhibit - "WMKY: A Sound for All Seasons" - Third, Floor, Library.
- Thru November 24 Art Exhibit - "Two Artists from Mt. Washington" - works of Tim Stapleton and Dennis Shaffner - Claypool-Young Art Gallery.
- Tuesday, November 9 Concert - MSU Percussion Ensemble - Duncan Recital Hall, 8 p.m.
- Wednesday, November 10 Hacker Art Bookstore on Wheels-behind Library, 9 a.m. to 4:30 p.m.
- Thursday, November 11 Concert - Brass Choir - Duncan Recital Hall 8 p.m. MSU Woman's Club-Assembly Room, Lloyd Cassity Building, 7:30 p.m. Spanish Banquet-Crager Room, Adron Doran University Center, 6:30 p.m.
- Friday, November 12 Folk and Country Dancing - Laughlin 210, 8 to 10 p.m. Public invited.
- Saturday, November 13 Blue-Gold Marching Band Contest - Jayne Stadium, all day. Finals during afternoon football game. Football - MSU vs. UT/Martin - Jayne Stadium, 1:30 p.m. 4-H Quarter Horse Show - Richardson Arena, Derrickson Agricultural Complex, 8 a.m. to 9 p.m.
- Sunday, November 14 Senior Recital - Janet Anderson, voice - Duncan Recital Hall, 3 p.m.
- Monday, November 15 Concert - MSU Orchestra - Duncan Recital Hall, 8 p.m. Eastern KY Conference Football Banquet - Red Room, Adron Doran University Center, 6:30 p.m.
- Tuesday, November 16 Senior Recital - Susan Eborg, oboe; Junior Recital - Barbara Eborg, bassoon - Duncan Recital Hall, 8 p.m.
- Wednesday, November 17 Basketball Appreciation Dinner - Eagle Room, Adron Doran University Center, 7 p.m.
- Thursday, November 18 Blue-Gold Scholarship Basketball Game - Wetherby Gymnasium, 7:30 p.m. Choral Concert - Chamber Singers, University Singers, Concert Choir - Duncan Recital Hall, 8 p.m. Choral Festival - Baird Music Building, through Nov. 19.
- Friday, November 19 Choral Concert - Festival Chorus, Festival Chorale - Duncan Recital Hall, 8 p.m. PACE Examination - U.S. Civil Service Examination-Ginger Hall 504, 8 a.m.-12:30 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Alexander Holland Jr., of Annapolis, Md., will present his senior recital Thursday, Dec. 2, in the Duncan Recital Hall at Morehead State University.

The 8 p.m. saxophone program will feature works by Dubois, Gallaher, Handel and Holland. Emily Humphreys will serve as accompanist.

Holland is the son of Mr. and Mrs. Alexander Holland Sr., 1216 Cross Rd., Annapolis, Md., and is a graduate of Annapolis Senior High School.

The recital is free and open to the public.

11-9-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY. --- Linda Mills of Gordon, Ohio, will present her senior recital Saturday, Dec. 4, in the Duncan Recital Hall at Morehead State University.

The 8 p.m. trumpet program will feature works by Handel, Hummel, Barat and Simpson. Susan Sullivan will be the accompanist.

Miss Mills is the daughter of Mr. and Mrs. George W. Mills of Gordon, Ohio, and is a graduate of Arcanum High School.

The recital is free and open to the public.

11-9-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY. --- Eugene Varbella of Loyall will present his senior recital Sunday, Dec. 5, in the Duncan Recital Hall at Morehead State University.

The 3 p.m. saxophone program will feature works by Heiden, Lantier, Dubois and Ravel. Karl Payne will serve as accompanist.

Varbella is the grandson of Mrs. Euel Fields of Loyall and is a graduate of James A. Cawood High School.

The recital is free and open to the public.

11-9-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Dr. Christopher Gallaher, associate professor of music at Morehead State University, recently represented MSU during the 24th annual state convention of the Kentucky Music Teachers Association in Lexington.

Dr. Gallaher served on a panel entitled "Readiness for College Theory: Enhancing Your Student's Theory."

#####

11-10-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The Floral Design and Arrangement class at Morehead State University, taught by Mrs. Martha Norris, will present a flower show on Tuesday, Nov. 23, in B.F. Reed Hall.

The 4 p.m. to 7 p.m. program, held in the third floor laboratory, will feature work in eight different classes.

The display is free and open to the public.

#####

11-10-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606-783-3325

MOREHEAD, Ky. --- Opal LeMaster, assistant professor of education at Morehead State University, represented MSU and the Kentucky Audio-Visual Association at the recent Southeastern Library Association Convention at Knoxville, Tenn.

Ms. LeMaster was a guest speaker on the program of the Reference and Adult Service Section of the organization and participated in the Library Orientation and Bibliography Instruction Drop-In Center by showing a slide-tape presentation.

Margaret Stone and Juanita Hall, both members of the Johnson Camden Library staff, also attended the convention.

#####

11-10-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Center for Telecommunications at Morehead State University is presenting "Letters to Santa" on TV 2, the campus television station Nov. 29 to Dec. 24.

The 15-minute show will be cablecast Monday through Friday at 5:40 p.m. The program will also be aired on WMOR at 4:30 p.m. and WMKY at 4:15 p.m.

Letters should be addressed to "Letters to Santa," c/o Santa's Helpers, UPO Box 916, MSU, Morehead, KY 40351.

#####

11-10-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Yovonda Van Hoose of Paintsville will present her junior recital Friday, Dec. 3, in the Duncan Recital Hall at Morehead State Univeristy.

The 8 p.m. trumpet program will feature works by Haydn, Tenaglia, Krieger and Barat. Larry Keenan will serve as accompanist.

Miss Van Hoose is the daughter of Mrs. Dorothy Van Hoose, Woodland Estates, Paintsville, and is a graduate of Paintsville High School.

The recital is free and open to the public.

11-12-76jw

#####

MOREHEAD, KY --- The hills are alive with the sound of music at Morehead State University and James Ross Beane is happy about it.

A member of the MSU faculty since 1959, the associate professor of music and coordinator of vocal music recently was recognized with MSU's "Distinguished Faculty Award."

"When I came to MSU and sat in on my first registration, I found that only 16 people had signed up for the Concert Choir," he recalls. "On top of that, when I rehearsed that group for the first time, I found there were no tenors."

This might have caused some teachers to go into a state of depression. But Beane was prepared.

"When I was interviewed for this position, President Doran asked me if I thought I could be a music missionary and have the patience to start from scratch and build something," Beane remembers.

How does one build a vocal music program? Beane's answer was exposure.

"I went everywhere in the Eastern Kentucky area performing to promote singing," he stated. "In fact, I did more singing that first year than in my entire college career."

A lyric baritone, Beane holds degrees from Stetson University and Louisiana State University. His performing career, including college, has included trips to Carnegie Hall.

"In Kentucky, the competition is very keen for the top singers," he stated. "It took five years of traveling and digging before we really started getting quality kids."

One breakthrough was the founding of a choral festival at MSU in 1960 which has grown from 150 singers to nearly 600 this year.

(MORE)

The real key to the success of the choral program, according to Beane, has been the success of the music faculty in discovering talent already on campus.

"We always seem to get a great number of kids from the instrumental program with intelligence and ability but no real development," he said. "In fact, some of our better singers come in as band students."

The development of raw talent is always exciting for a teacher and Beane is no exception.

"To be able to bring out hidden talent is a tremendous thrill but there is no comparison to the way you get from working with students who can really sing well when you get them," he stated.

Beane has certain things he looks for in a prospective voice student.

"My first concern is do they sing in tune and secondly, do they read music and, thirdly, what is their voice quality?," he said.

As a conductor of university musical organizations, Beane finds himself favoring music he normally would not use as a performer.

"When I am conducting, I really prefer serious compositions rather than my performing favorites, stage musicals," he stated. "My reason is that I want to be more creative when conducting."

In addition to his teaching duties at MSU, Beane also is the conductor of an independent musical group in Lexington, the Lexington Singers.

Despite his recent honors as a topflight teacher, Beane isn't taking anything for granted.

"We have been maintaining a high level of consistency in our choral groups," he stated. "But we're losing some really good seniors this year and I'm already worried about next year."

For a "Music Missionary." The recruiting never ends.

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY. 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY.--- Offices will be closed and classes will be dismissed at Morehead State University at noon on Wednesday, Nov. 24 for Thanksgiving.

Offices reopen and classes resume Monday, Nov. 29, at 8 a.m.

####

11-12-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Candy Armstrong of Mount Washington will present her senior recital Saturday, Dec. 11, in the Duncan Recital Hall at Morehead State University.

The 3 p.m. piano program will feature works by Bach, Beethoven, Rachmaninoff, Ginastera and Debussy.

Miss Armstrong is the daughter of Mr. and Mrs. Dean Armstrong, Rt. 2, Mount Washington, and is a graduate of Bullitt Central High School.

The recital is free and open to the public.

#####

11-15-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Lexington Lafayette High School captured the grand championship of the 3rd Annual Blue and Gold Marching Band Championships Saturday at Morehead State University.

Lafayette, under the direction of J. Larry Moore, claimed the "President's Award for Excellence" for the second time in three years.

Northmont High School of Clayton, Ohio, was second and Greenwood Community High School of Greenwood, Ind., finished third. Lexington Tates Creek was fourth.

Edgewood High School of Trenton, Ohio, received the award for the Best Band Front and the Best Drum Major Award went to Elgin High School of Marion, Ohio.

Fifteen high school bands from five states competed during the day-long competition held in conjunction with the MSU-UT-Martin football game at Jayne Stadium.

#####

11-15-76fh

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY . 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Department of Health, Physical Education and Recreation at Morehead State University is hosting the Eastern Kentucky Racquetball Tournament, starting Friday, Nov. 19.

Sponsored by the Kentucky Racquetball Association, the three-day competition will be staged at MSU's Laughlin Health Building.

Play begins Friday at 4 p.m. and continues with day-long sessions Nov. 20 and 21. Dr. Charles Thompson of MSU is the tournament coordinator.

All sessions are free and open to the public.

#####

11-15-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru November 22 Exhibit - "WMKY: A Sound for All Seasons"-
Third Floor, Library.
- Thru November 24 Art Exhibit - "Two Artists from Mt. Wash-
ington" - works of Tim Stapleton and Dennis
Shaffner - Claypool-Young Art Gallery.
- Tuesday, November 16 Senior Recital - Susan Eborg, oboe; Junior
Recital-Barbara Eborg, bassoon-Duncan
Recital Hall, 8 p.m.
- Wednesday, November 17 Basketball Appreciation Dinner-Eagle Room,
Adron Doran University Center, 7 p.m.
Physical Science Lecture-Lappin 113, 10 p.m.
- Thursday, November 18 Blue-Gold Scholarship Basketball Game -
Wetherby Gymnasium, 7:30 p.m.
Choral Concert - Chamber Singers, University
Singers, Concert Choir - Duncan Recital Hall
8 p.m. Choral Festival - Baird Music
Building, through Nov. 19.
- Friday, November 19 Choral Concert - Festival Chorus, Festival
Chorale - Duncan Recital Hall, 8 p.m.
Eastern Kentucky Racquetball Tournament -
Laughlin Health Building, 4 p.m. Also all
day Nov. 20 and 21. PACE Examination -
U.S. Civil Service Examination - Ginger Hall
504, 8 a.m. - 12:30 p.m.
- Sunday, November 21 Smorgasbord Dessert - Sponsored by Mignon
Doran Woman's Club - Adron Doran University
Center Cafeteria - 5-7 p.m. Advance tickets,
75 cents adult and 50 cents children; at
door, \$1 and 75 cents.
- Monday, November 22 Special Thanksgiving Dinner - Adron Doran
University Center and Alumni Tower Cafeteria
4-6:30 p.m. \$1.50 each.
- Tuesday, November 23 Flower Show, sponsored by floral design and
arrangement class - Third Floor Lab., Reed
Hall, 4-7 p.m. Mignon Doran Woman's Club
Mrs. Joe Creason, guest speaker-Lloyd
Cassity Building, 7:30 p.m.
- Wednesday, November 24 Thanksgiving holiday begins at 11:20 a.m.
Classes resume Nov. 29.
- Saturday, November 27 Men's Basketball - MSU vs. Indiana Central -
Wetherby Gymnasium, 7:30 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Mrs. Joe Creason, wife of the late columnist, will be the guest speaker Tuesday, Nov. 23, at 7:30 p.m. for the November meeting of the Mignon Doran Woman's Club.

Mrs. Creason traveled with her husband throughout Kentucky and Southern Indiana for more than eight years as he gathered material for his daily column, "Joe Creason's Kentucky," in the Louisville Courier-Journal.

A native of Bath County, Mrs. Creason's travels in Kentucky alone total more than 200,000 miles.

The program is open to members of the Morehead State University Woman's Club, husbands and guests. It will be presented in the Lloyd Cassity Building.

#####

11-15-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. Jerry Howell, director of the Center for Environmental Studies at Morehead State University, has been appointed to the advisory committee of the Radiation Control branch of the Bureau of Health Services, Kentucky Department for Human Resources.

The one-year appointment was effective Nov. 1.

11-16-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Gordon Nolen, assistant professor of
mathematics at Morehead State University, was recently appointed to
represent the Mathematics Association of America on the MSU campus.

The appointment, made by the Kentucky governor of the organization,
expires August 31, 1979.

#####

11-17-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Woodrow Barber, associate professor of biology at Morehead State University, recently toured the Galapagos Islands to observe the unique life forms native to the area.

In addition, he toured Inca ruins at Incapirca, an archeological site in the South American Andes Mountains near Cuenca while on sabbatical leave from MSU. The ruins date back to 2,000 B. C.

#####

11-17-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Two faculty members at Morehead State University attended the recent National Coal Conference in Louisville.

Dr. Jerry Howell, Jr., director of the Center for Environmental Studies, and Orris Watson, associate professor of mining technology, attended the meeting sponsored by the National Coal Association and other companies.

Included in the conference were equipment exhibits, displays by ecological contracting companies, and the presentation of over 100 papers on industry-related topics.

#####

11-17-76jw

OFFICE OF NEWS SERVICES
MOREHEAD, STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. Ying I. Chien, associate professor of business administration at Morehead State University, and his wife Huei-Yueh, became naturalized citizens of the United States Nov. 1 in Lexington.

Dr. Chien, who joined the MSU faculty in Jan. 1973, teaches data processing and quantitative business courses.

Dr. and Mrs. Chien, who are natives of Taiwan, have one daughter.

#####

11-17-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The School of Humanities and the Philosophy Department, at Morehead State University is offering a major and minor in religious studies.

Courses required in the program include World Religions I and II, Introduction to Philosophy and Philosophy of Religion.

Other courses classified as electives in the program include Early and Medieval Christian Thought, Modern Christian Thought, Twentieth-Century Christian Thought, Religious Literature of the World, Old Testament Literature, New Testament Literature, Special Problems in Religious Studies and Religion in American History.

These programs are added to the major and minor in philosophy offered by the philosophy department. Thirty hours is required for majors and 21 hours for minors.

Any questions concerning the programs in religion or philosophy should be directed to Dr. Franklin M. Mangrum, Philosophy Department, UPO 892, MSU, Morehead, KY 40351.

#####

11-17-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Jane Ray, head of the Department of Nursing and Allied Health at Morehead State University, attended a recent meeting of the subcommittee on nursing education-Council on Public Higher Education in Frankfort.

The meeting dealt with a report on the status of a Nursing Demonstration Project proposal and reports on other projects concerning nursing education.

#####

11-18-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The contract for construction of the Julian M. Carroll Library Tower at Morehead State University has been awarded to Tucker and Associates and Lueder Construction of Lexington.

The bid of \$2,195,000 on the five-story structure, designed by Louis R. Hugg Jr. of Frankfort, was \$461, 000 below cost estimates for the project.

The addition to Johnson Camden Library will house a multi-media center, dial access center, University Archives, Kentucky Section, microfilm library, government documents and general reference areas and stacks.

Since the library was expanded in 1965, its holdings have increased more than 300 per cent:

The Carroll Library Tower will increase the library's capacity to nearly one million volumes.

#####

11-19-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

- Thru Nov. 24 Art Exhibit - "Two Artists from Mt. Washington" - works of Tim Stapleton and Dennis Shaffner - Claypool-Young Art Gallery.
- Tues., Nov. 23 Flower Show, sponsored by floral design and arrangement class - Third Floor Lab., Reed Hall, 4-7 p.m.
- Wed., Nov. 24 Thanksgiving holiday begins at 11:20 a.m. Classes resume Nov. 29.
- Sat., Nov. 27 Men's Basketball - MSU vs. Indiana Central - Wetherby Gymnasium, 7:30 p.m.
- Sun., Nov. 28 Art Exhibit - Ceramics by David Quinley, -weavings by Vonnie Werthwein - Third Floor, Library, through Dec. 16.
- Tues., Nov. 30 Junior Recital - Carole Chinn, piano - Duncan Recital Hall, 8 p.m. Student Christmas Art Sale - Claypool-Young Art Gallery, through Dec. 10.
- Wed., Dec. 1 Concert - Cal Collins, guitar - Duncan Recital Hall, 8 p.m. Guitar and Bass Clinic - Baird Music Hall, 9:30 a.m.-5 p.m.
- Fri., Dec. 3 Career Education Seminar - West Rooms, Adron Doran University Center, all day. Folk and Country Dancing - Laughlin Health Building 210, 8 to 10 p.m. Public invited.
- Sat., Dec. 4 Equestrian Club Student Horse Show - Richardson Arena, Derrickson Agricultural Complex, 1 p.m. Senior Recital - Linda Mills, trumpet - Duncan Recital Hall, 8 p.m.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Morehead State University's horsemanship program has been supported by more than 40 donated animals valued at \$290,550, it was reported to the MSU Board of Regents.

President Adron Doran, in his final report to the board before retiring Jan. 1, said the gift horses make it possible for the University to operate its program without purchasing animals with public funds.

He said horse-related classes and academic programs have 412 students currently enrolled.

The board authorized Dr. Doran to seek state purchase of additional acreage for the Derrickson Agricultural Complex and a house and lot adjacent to the main campus.

In other business, the board:

Approved the promotion of Buford Crager, former dean of students, to vice president for student affairs, and Larry Stephenson, associate dean of students and director of housing, to dean of students.

Offered Dr. Doran a six-month contract as a consultant in capital construction.

Authorized a new bachelor's degree program in religious studies and associate degrees in power and fluids technology and accounting. Learned that a state contract totaling \$555,000 has been awarded to improve the power plant and to provide air pollution controls in the university heating system.

(more)

MSU Regents
2-2-2-2-2

Elected Lloyd Cassity of Ashland as board chairman, succeeding Dr. W. H. Cartmell of Maysville, who declined reelection but will remain on the board. Jerry F. Howell of Jackson succeeds Cassity as vice chairman. Reelected were John Graham as treasurer and Carol Johnson as secretary. Board members William Justice of Pikeville and James Richardson of Owingsville were administered the oath of office for new, four-year terms.

Other board members attending were Sam Kibbey of Ashland, B. F. Reed of Drift, Cloyd McDowell of Harlan, Dr. Charles Pelfrey of the faculty and Jerry Mayes, the student regent.

#####

11-19-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Debaters at Morehead State University, coached by George (Skip) Coulter, were in action at three debate tournaments this past week.

In the Ohio State University Debate Tournament at Columbus, Ohio, the team of Dwaine Hemphill, Louisville, Ohio, freshman, and Gary Browning, Shepherdsville freshman, posted a 5-3 preliminary record and defeated Northwestern, Ohio University and Bowling Green University before losing in the finals. Hemphill received a sixth place speakers award.

Also at Columbus, the team of Becky Skeen, Cottageville, W. Va., senior, and Kathy Floyd, Neon junior, had a preliminary record of 3-5 and were eliminated.

In the Ohio Valley Conference Speech and Debate Tournament at Johnson City, Tenn., MSU debate teams of Browning and Hemphill and Floyd and Angie Patrick, Mount Sterling sophomore, compiled a record of 3-5 to finish third in the competition.

In the OVC junior varsity division, Kevin Sturgill, Lebanon freshman, and Ruth Glunt, Fairdale freshman, posted a 5-1 preliminary record before losing in the semi-finals.

The Dixie Classic Invitational Debate Tournament at Wake Forest University saw MSU debate teams of Fairdale sophomores Mike Bryant and Mike Shelton, and Louisville seniors Gary Padgett and Steve Hohmann, post preliminary records of 5-3. Bryant and Shelton advanced to the elimination round where they were eliminated in the octo-finals. Padgett and Hohmann failed to make eliminations due to a lack of speaker points. The tournament featured 92 of the nation's top debate teams.

(MORE)

Debate and Speech
2-2-2-2-2-2-2-2-2

Coach Mark Roe's individual events speech team, competing in the OVC Tournament, had four students win awards.

Included were David Flatt, Morehead freshman, who won first place in both extemporaneous and impromptu speaking; Mike Clark, Madeira, Ohio senior, who won first place in both prose and duo interpretation; John Edwards, Hodgenville senior, who won first place in duo interpretation and third place in prose interpretation; and Kathy Floyd, who took second in impromptu speaking.

The MSU debators are in action again this week at the Georgetown (D.C.) University Debate Tournament.

#####

11-22-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---George Sadler, tennis coach and associate professor of health, physical education and recreation at Morehead State University, has been elected vice president-elect for health of the Kentucky Association for Health, Physical Education and Recreation.

Elected during the recent KAHPER Convention in Louisville, he will assume office in November, 1977.

Sadler holds bachelor's and master's degrees from Western Kentucky University. He is married to the former Elizabeth Walters of Bowling Green. They have five children.

#####

11-22-76fh

(Special to The Morehead News)

More than 800 students and active and retired faculty and staff members were on hand Friday night to salute Morehead State University President and Mrs. Adron Doran at a "Bon Voyage" dinner party.

The Dorans are retiring Jan. 1 and will take a Caribbean cruise before making their permanent home at The Oaks in Lexington, starting in mid-January.

The Crager Room of the Adron Doran University Center had a shipboard motif with the head table on the deck of the "USS Appreciation."

Nearly two dozen campus organizations presented gifts and awards to the couple. Among the most popular presentations was one by the College Republicans who made Dr. Doran, a lifelong Democrat, an honorary member of the GOP. The MSU Young Democrats sponsored a dinner for the Dorans last month.

The major personal gift was an original, black walnut "Queen Anne High Boy" chest which was handcrafted by Frank McGoldrick of Versailles, Ky. It was purchased by past and present members of the faculty and staff for use by the Dorans in their new home.

Dan Alford, Alexandria graduate student, dedicated a ceramic mural on the second floor of the Adron Doran University Center in honor of the Dorans. Alford, who also presented a charcoal sketch, created the mural earlier this semester. It will be permanently displayed in the lobby.

(more)

Dr. Bill Pierce, dean of academic programs, was master of ceremonies. He was assisted by Dr. John Duncan, vice president for academic affairs. Other members of the arrangements committee were Dr. Rondal Hart, associate dean of academic programs; Don Young, director of alumni relations; and M. E. Keller, director of communications services.

Music was provided by Dr. Walter Barr, Dr. Robert Schietroma, Dr. Randy Wells, Larry Keenan and David and Teena Chinn. Dr. Don Flatt delivered the invocation.

Former Kentucky governors Earle Clements and A. B. Chandler sent congratulatory telegrams which were read to the audience.

Open mainly to members of the university community, the party was conceived to provide students and university employees a special opportunity to recognize the Dorans before they leave the campus.

Out-of-town guests included the Russell McClure family of Frankfort. He is a member of Gov. Carroll's cabinet.

Groups honoring the Dorans included Lambda Sigma, Alpha Epsilon Rho, Alpha Gamma Rho, Agriculture Club, Alpha Kappa Alpha, Black Gospel Ensemble, Campus Ministers Association, College Republicans, Delta Zeta, Geology Club, Academic Honors Program, Sigma Tau Epsilon, Kappa Delta Pi, Kappa Delta, Lambda Chi Alpha, Judo Club, East Mignon Hall, West Mignon Hall, Mignon Tower, Mignon Hall, Military Science Program, Student National Education Association, Student Home Economics Association, Student Nurses Association, Tau Kappa Epsilon and Chi Omega.

#####

News Services

MOREHEAD, Ky. --- Dr. Alban W. Wheeler, 41, a native of Miami, Fla., is serving as dean of the School of Social Sciences at Morehead State University.

A member of the MSU staff since 1973, Dr. Wheeler served as professor of sociology and Head of the Department of Sociology before being named to the deanship last summer.

A graduate of Mississippi College and Mississippi State University, he held teaching positions at Vanderbilt University, Mississippi State, and Wayland College.

Dean Wheeler is the son of Mr. and Mrs. William W. Wheeler of Miami, Fla. and is married to the former Sharon Pepper of Miami. They have one son.

#####

11-22-76jw

News Services

MOREHEAD, Ky. --- Dr. Donald F. Flatt, 39, a native of Jackson County, Tenn., is serving as head of the Department of History at Morehead State University.

A member of the MSU staff since 1962, Dr. Flatt served as associate professor of history and counseling coordinator for the School of Social Sciences before being named department head last summer.

A graduate of MSU and the University of Kentucky, he previously taught at Bath County High School and was minister of the Morehead Church of Christ.

Dr. Flatt is the son of Mr. and Mrs. Benton Flatt of Bloomington Springs, Tenn. and is married to the former Carolyn Stephens of Vienna, W. Va. They have two children.

#####

11-23-76jw

News Service

MOREHEAD, Ky. --- Dr. Rondal Hart, 41, a native of Corbin, is serving as associate dean of academic programs at Morehead State University.

A member of the MSU staff since 1958, Dr. Hart served as assistant dean of institutional services before being named to his new position last summer.

A graduate of MSU and Union Graduate School, he previously served at MSU as assistant football coach, instructor of industrial education, assistant director of school relations, director of alumni affairs and director of University Breckinridge School.

Dr. Hart is the son of Ora Lee Hart of Corbin and is married to the former Joyce Gullett of Morehead. They have three children.

#####

11-23-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Dr. William B. Pierce, 40, a native of Morehead, is serving as dean of academic programs and associate professor of education at Morehead State University.

A member of the MSU staff since 1964, Dr. Pierce served as dean of Institutional Services before being named academic dean last summer.

A graduate of MSU, the University of Kentucky and Wayne State University, he previously served as assistant director of the National Center for Community Education in Flint, Mich., and as MSU's assistant director of fiscal affairs and director of admissions.

Dr. Pierce is the son of Mr. and Mrs. Dwight Pierce, Satellite Beach, Fla., and is married to the former Carole Scott of Ashland. They have three children.

#####

11-24-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325 .

MOREHEAD, Ky. --- Morehead State University and the Kentucky Junior Academy of Science are sponsoring a conference this Saturday at MSU's Lappin Hall.

More than 100 high school seniors from a 15-county area of Northeastern Kentucky are expected to attend the event which is entitled, "Biology 1976-From Earth to Mars."

Dr. Gerald DeMoss, associate professor of biology at MSU, is the coordinator. The conference opens at 8 a.m.

#####

11-29-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

Wednesday, December 1 Concert - Cal Collins, guitar - Duncan
Recital Hall, 8 p.m.
Guitar and Bass Clinic - Baird Music Hall,
9:30 a.m.-5 p.m.

Friday, December 3 Career Education Seminar - West Rooms,
Adron Doran University Center, all day.
Folk and Country Dancing - Laughlin Health
Building 210, 8 to 10 p.m. Public invited.

Saturday, December 4 Equestrian Club Student Horse Show -
Richardson Arena, Derrickson Agricultural
Complex, 1 p.m.
KY Jr. Academy of Science - Lappin 129,
8 a.m. - noon.
Senior Recital - Linda Mills, trumpet -
Duncan Recital Hall, 8 p.m.

Monday, December 6 Eastern KY Conference High School Basket-
ball Tournament - Wetherby Gymnasium; also
Dec. 7, 9, & 11, 7 p.m. on Dec. 6, 7, & 9;
7:30 p.m. on Dec. 11.

Tuesday, December 7 Bloodmobile - Button Drill Room, 10 a.m.
to 4 p.m.

Wednesday, December 8 Men's Basketball - MSU vs. Troy State -
Wetherby Gymnasium, 7:30 p.m.
Women's Basketball - MSU vs. Cedarville
College - Wetherby Gymnasium, 5 p.m.

Thru December 16 Art Exhibit - Ceramics by David Quinley,
weavings by Vonnie Werthwein - Third Floor
Library.

Thru December 10 Student Christmas Art Sale - Claypool-
Young Art Gallery, daily, 8 a.m. - 4 p.m.

#####

11-29-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY. --- Morehead State University's Department of Art is holding its annual Student Christmas Art Sale through Friday, Dec. 10, in the Claypool-Young Gallery.

More than 100 works representing all media and student levels are available for purchase. Proceeds go directly to the student artists.

Gallery hours are 8 a.m. to 4 p.m. Monday through Friday.

The exhibition is free and open to the public.

#####

11-29-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Morehead State University debaters posted records of 4-4 and 3-5 in preliminary rounds before being eliminated from the recent Georgetown University Debate Tournament.

The team of Fairdale sophomores Mike Bryant and Mike Shelton was 4-4 after defeating Harvard, Catholic University, Ohio State and Johns Hopkins.

Louisville seniors Gary Padgett and Steve Hohmann were 3-5, defeating Wake Forest once and Harvard twice.

For Hohmann, it marked the end of his intercollegiate debate career. He is graduating at the close of the fall semester. In four years of debate, he has won 50 awards.

In another recent tournament, another milestone was passed as the MSU debaters ran their award total under Coach George Coulter to 204 in four years.

Debate action resumes after the Christmas holiday with MSU competing in the Vanderbilt National Tournament and the Middle Tennessee Junior Tournament. Both open Jan. 7.

#####

11-30-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Two members of the geoscience faculty at Morehead State University have prepared a geologic map which includes portions of Carter, Lewis and Greenup counties.

Dr. John C. Philley, professor of geoscience and head of the Department of Physical Sciences, and James R. Chaplin, associate professor of geoscience, recently completed the "Geologic Map of the Wesleyville Quadrangle, Northeastern Kentucky."

Published by the U.S. Geological Survey, the map is available from the Kentucky Geological Survey, Mineral Industries Building, University of Kentucky, Lexington, or the Kentucky Department of Commerce in Frankfort.

#####

12-1-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Department of Business Administration at Morehead State University is offering four real estate courses at night during the spring semester.

The courses are offered as part of the two-year real estate program at MSU, and may be taken as part of the 30 hours of classroom instruction required for real estate license renewal.

Courses included are Real Estate Principles I, Monday; Real Estate Investments, Tuesday; Appraising, Wednesday; and Real Estate Marketing II, Thursday.

All classes are taught from 6:30 p.m. to 9 p.m. in room 311 of the Combs Building.

Registration for these courses is Saturday, Jan. 15, from 8 a.m. to noon at the Laughlin Health Building, and Jan. 17-21 from 5 p.m. to 7 p.m. in Button Auditorium.

Additional information is available from Dr. Eugene Martin, UPO 830, MSU, Morehead, KY 40351.

#####

12-2-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Morehead State University President Adron Doran will be featured Friday, Dec. 10, on "Comment on Kentucky," a weekly program on Kentucky Educational Television (KET).

Telecast live at 7:30 p.m. (EST) from KET's Lexington studios, the 30-minute show is hosted by Al Smith, immediate past president of the Kentucky Press Association.

Also participating will be Albert Dix, published of the Frankfort State Journal and president of the Kentucky Chamber of Commerce; and Richard Wilson, a reporter for The Louisville Courier-Journal, who covers higher education.

Topics will include public higher education in Kentucky, the role of the Council on Public Higher Education and the Kentucky General Assembly.

"Comment on Kentucky" is carried by all KET stations.

#####

12-3-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. Charles A. Payne, dean of the School of Sciences and Mathematics at Morehead State University, has been elected president of the Kentucky Academy of Science.

A native of Birmingham, Ala., and a graduate of Auburn University, Dr. Payne has been on the MSU staff since 1966. He served in MSU's Division of Physical Sciences as chairman before assuming the deanship in 1972.

Other MSU faculty members attending the recent KAS convention were Dr. John C. Philley, head of the Department of Physical Sciences; Dr. David Hylbert, associate professor of geoscience; and Dr. Ron Fiel, associate professor of science education.

In addition, three MSU geoscience students presented papers to the Academy's geology section. Thomas McLoughlin, Quaker Hill, Conn., senior, presenting "The Relationship of Sieve-Size Frequency to Thin-Section Textural Data."

Charles Sharpe II, Taylorsville senior, and Glen E. Marshall, Springfield, Ohio, senior, discussed "The Economic Potential of the Devonian Black Shales in Northeastern Kentucky."

#####

12-3-76-jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
(606-783-3325

(Special to The Morehead News)

Dr. and Mrs. Adron Doran will host visitation periods for students, faculty, staff and other friends of Morehead State University on Tuesday, Dec. 14, and Wednesday, Dec. 15, in the Adron Doran University Center.

Scheduled from 10 a.m. to 2 p.m., the sessions will be held in the Presidential Suite on the third floor of the ADUC.

The Dorans, who are retiring Jan. 1, will be leaving the campus late on Dec. 15 for an extended vacation.

#####

12-3-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- William S. Stanley, 33, a member of the Morehead State University military Science faculty, was promoted to the rank of Major in the United States Army, effective Dec. 1.

Stanley, an 11-year service veteran, has received the Bronze Star, Army Commendation Medal, Good Conduct Medal, Vietnam Service Medal and a Presidential Unit Citation.

A member of the MSU faculty since August, 1975, Stanley holds a degree from the University of Tampa.

He is the son of Mrs. Myrdell Kyte, 1230 East Brainerd St., Pensacola, Fla., and is married to the former Patsy Bell of Oakland, Miss.

#####

12-3-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

Wednesday, December 8

Concert - MSU Chamber Singers and MSU String Quartet - Third Floor, Library - 4:30 p.m. Informal reception follows. Public invited.

Men's Basketball - MSU vs. Troy State - Wetherby Gym, 7:30 p.m.

Women's Basketball - MSU vs. Cedarville College - Wetherby Gym 5 p.m.

Thursday, December 9

Concert - MSU Jazz Ensemble III - Duncan recital Hall, 8 p.m.

Eastern Ky. Conference High School Basketball Tournament - Wetherby Gymnasium Dec. 9 & 11. 7 p.m. on December 9: 7:30 p.m. on Dec. 11

Friday, December 10

Men's Basketball - MSU vs. Bellarmine - Wetherby Gym, 7:30 p.m.

Women's Basketball - MSU vs. Bellarmine - Wetherby Gym, 5 p.m.

Saturday, December 11

Folk and Country Dancing Christmas Party Fulbright Auditorium, Baird Music Hall, 8 to 11 p.m. Public invited.

Horse Sale - Richardson Arena, Derrickson Agricultural Complex, 11 a.m. - 4 p.m. & 7 - 10 p.m.

Sunday, December 12

Handel's "Messiah" - Concert by MSU Chorus - Duncan Recital Hall, 3 p.m.

Monday, December 13

Final Examinations, through December 17.

#####

12-6-76

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

(Special to The Morehead News)

Five nights of color television programming will be aired on Channel 2 of the city and campus cable systems, starting Monday, December 13.

Taped at Morehead State University's Television Center, the "Premier Week" shows were produced by crews consisting primarily of students.

"We are hopeful this programming will be a prelude to regular cable productions next semester," said Russell C. Dean, MSU's program manager for television productions. "Also, we want to determine the quality of reception in various areas of the county."

Two of the shows, "Letter's to Santa" and "What's Happenin'," already are on the cable.

TV-2 will be in operation from 5:40 p.m. to 6 p.m. and from 7 p.m. to 8 p.m. No shows are scheduled between 6 p.m. and 7 p.m. so that viewers can watch news programs on commercial stations.

Talent for the variety shows came from the Morehead area.

(MORE)

TV-2 Shows
2-2-2-2-2-2

The schedule includes:

MONDAY, Dec. 13

5:40 Letters to Santa
5:55 What's Happenin'
7:00 Heart Fund Special

TUESDAY, Dec. 14

5:40 Letters to Santa
5:55 What's Happenin'
7:00 Americana No. 1
7:30 Grass Roots

WEDNESDAY, Dec. 15

5:40 Letters to Santa
5:55 What's Happenin'
7:00 Christmas Special
7:30 Learning To Be Me

THURSDAY, Dec. 16

5:40 Letters to Santa
5:55 What's Happenin'
7:00 TV-2 News
7:30 Pots, Plants and Pickles

FRIDAY, Dec. 17

5:40 Letters to Santa
5:55 What's Happenin'
7:00 Americana No. 2
7:30 Christmas Special (Repeat)

12-6-76kk

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---The Morehead State University Chorus, under the direction of Vasile Venettozzi, will perform Handel's "Messiah" Sunday at 3 p.m. in Duncan Recital Hall.

Karl Payne, assistant professor of music, and Larry Keenan, associate professor of music, will accompany the group on harpischord and piano respectively.

The free concert will be broadcast live over WMKY, the MSU campus radio station at 90.3 FM.

#####

12-6-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY ---- Dr. Donald Cunningham, associate professor of English at Morehead State University, has been elected to the Board of Directors of the Association of Teachers of Technical Writing.

#####

12-6-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- A graduation pinning ceremony will be held Friday, Dec. 17, in Morehead State University's Lloyd Cassity Building for 20 student nurses and two medical assisting students.

The 7 p.m. event marks successful completion of the two-year programs. A reception will follow immediately in the Cassity Building's Social Living Room.

The ceremony is free and open to the public.

#####

12-6-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- A survey team of the American Association of Medical Assistants will make an accreditation visit Thursday and Friday to Morehead State University.

Dr. Richard Penfold of Fort Collins, Colo., and John E. Clement of Paramus, N. J., will represent the organization which is affiliated with the American Medical Association.

MSU offers a two-year program which leads to an associate degree in medical assisting.

#####

12-6-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Dr. George S. Tapp, 41, a native of Winchester, is serving as chairman of the Department of Psychology and Special Education at Morehead State University.

A member of the MSU staff since 1968, he served as an assistant professor of psychology before being promoted last summer.

A graduate of Transylvania University and the University of Kentucky, Dr. Tapp previously taught at Southeastern College.

He is married to the former Betty L. Lipps of Lexington. They have three children..

#####

12-6-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky.---Dr. Alan W. Childs, assistant professor of psychology at Morehead State University, has been granted a license to practice Social Psychology by the Kentucky State Board of Psychology.

To obtain a license from the state board, Dr. Childs had to pass a series of written and oral examinations.

As a social psychologist, he is available for consultation for state and local organizations.

#####

12-9-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Eight faculty research projects totaling \$9,940 have been funded by Morehead State University.

Included are:

*Dr. Daniel Berch, assistant professor psychology, \$450 for "The Role of Spatial Clues in Children's Memory for Sequentially Presented Information."

*Dr. David T. Magrane, assistant professor of biology, \$2,390, for "Regulation of Adrenal Sterioid Formation and Adrenal Feedback Mechanism."

*Theodore E. Blair, assistant professor of radiologic technology, \$800 for "A Study to Determine the Effectiveness of Using the Criteria-References Clinical Practicum for Radiologic Technology."

*Maurice Strider, associate professor of art, \$750 for "Contemporary African-American Art."

*Dr. Francis H. Osborne, associate professor of psychology, \$1,800 for "The Effects of Response Topography on Controllable vs. Uncontrollable Stress."

*Robert Monahan, assistant professor of education, \$1,700 for "A Secondary Employability Guide for Individuals with Learning and Behavior Disorders."

*Dr. Victor Howard, professor of history, \$1,800 for "The Emergence of Freedom in Kentucky, 1859-1866."

*Kenneth Hoffman, associate professor of political science, \$250 for "Rx for U.S.: A Revitalized Constitution, Increased Democracy."

12-10-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- Eight faculty research projects totaling \$9,940 have been funded by Morehead State University.

Included are:

*Dr. Daniel Berch, assistant professor psychology, \$450 for "The Role of Spatial Clues in Children's Memory for Sequentially Presented Information."

*Dr. David T. Magrane, assistant professor of biology, \$2,390, for "Regulation of Adrenal Sterioid Formation and Adrenal Feedback Mechanism."

*Theodore E. Blair, assistant professor of radiologic technology, \$800 for "A Study to Determine the Effectiveness of Using the Criteria-References Clinical Practicum for Radiologic Technology."

*Maurice Strider, associate professor of art, \$750 for "Contemporary African-American Art."

*Dr. Francis H. Osborne, associate professor of psychology, \$1,800 for "The Effects of Response Topography on Controllable vs. Uncontrollable Stress."

*Robert Monahan, assistant professor of education, \$1,700 for "A Secondary Employability Guide for Individuals with Learning and Behavior Disorders."

*Dr. Victor Howard, professor of history, \$1,800 for "The Emergence of Freedom in Kentucky, 1859-1866."

*Kenneth Hoffman, associate professor of political science, \$250 for "Rx for U.S.: A Revitalized Constitution, Increased Democracy."

12-10-76jw

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, Ky. --- The fall semester at Morehead State University closes officially at noon on Saturday, Dec. 18.

Offices will remain open through Thursday, Dec. 23.

Administrative offices will reopen Monday, Jan. 3, at 8 a.m.

Residence Halls will reopen Saturday, Jan. 8, at 1 p.m. Spring semester class registration for seniors and graduate students will begin Monday, Jan. 10, at 8 a.m.

Food service at both MSU cafeterias resumes at 7 a.m. on Monday, Jan 10, for breakfast.

#####

12-13-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

A television program featuring Dr. Adron Doran, president of Morehead State University, will be replayed at 8 p.m. on Wednesday, Dec. 15, and Friday, Dec. 17, on Channel 2 of the city and campus cable systems.

The program, "Comment of Kentucky," was originally aired on KET last Friday night.

#####

12-13-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Classes at University Breckinridge School will be dismissed Friday, Dec. 17, at 1 p.m. for the holidays.

School resumes Monday, Jan. 3. Registration for the spring semester is scheduled Saturday, Jan. 8, from 8:30 a.m. to 11:30 a.m. in the Laughlin Health Building.

#####

12-13-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY---Dr. Jerry Howell, director of the Center for Environmental Studies at Morehead state University recently attended two meetings dealing with energy and environmental education.

The meetings included the winter meeting of the Governor's Energy Task Force and a planning session of the Kentucky Association for Environmental Education.

#####

12-15-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Lola Sparks, Martha senior at Morehead State University and a student teacher at Paintsville Elementary School, has written a book for children which may be submitted for publication.

Entitled "Five Little Ducks," the book was written as part of an MSU class project in children's literature.

Miss Sparks wrote the story and did the art work. In addition, she has prepared many action-oriented activities for children.

She is the daughter of Mrs. Ellis Sparks of Martha.

#####

12-16-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The Office of Placement Services at Morehead State University is sponsoring Career Opportunities Day at MSU on Wednesday, Jan. 19.

The day-long program begins with a continental breakfast at 8:30 a.m.. It is designed to provide MSU students with timely information in a variety of career fields.

Representatives from education, business, government and industry have been invited. Seniors at MSU may arrange interviews during the day.

Additional information is available from Mrs. Carol Holt, Director of Placement Services, MSU, Morehead, KY 40351.

#####

12-16-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The spring semester schedule of Morehead State University classes at 16 off-campus locations has been published and is available by mail.

Registration for the spring term is schedule Jan. 12 and 13 in Ashland, Jan. 12 in Maysville and Pikeville and Jan. 13 in Jackson and Prestonsburg.

Registering the week of Jan. 17 will be MSU classes in Barbourville, Carrollton, Greenup, Hindman, Inez, Louisa, Owenton, Paintsville, Thelma, Whitesburg and Winchester.

Mail requests for schedules should be directed to Office of Academic Programs, MSU, Morehead, KY 40351.

#####

12-17-76kk

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- The spring semester schedule of Morehead State University classes at 16 off-campus locations has been published and is available by mail.

Registration for the spring term is schedule Jan. 12 and 13 in Ashland, Jan. 12 in Maysville and Pikeville and Jan. 13 in Jackson and Prestonsburg.

Registering the week of Jan. 17 will be MSU classes in Barbourville, Carrollton, Greenup, Hindman, Inez, Louisa, Owenton, Paintsville, Thelma, Whitesburg and Winchester.

Mail requests for schedules should be directed to Office of Academic Programs, MSU, Morehead, KY 40351.

#####

12-17-76kk

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

NOTE TO EDITOR--- There will be no activities on campus the
week of Dec. 23-29.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering 16 courses in Maysville during the spring semester which starts in January.

Registration is scheduled Wednesday, Jan. 12, at 6:30 p.m. at Maysville Community College.

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

Proposed courses with semester hours in parentheses include:

ACCOUNTING---570, Research Problems in Accounting (1-3)

BUSINESS ADMINISTRATION---565, Human Relations for Business Management (3); 570, Research Problems in Business Administration (1-3); 612, Advanced Management (3).

ECONOMICS---570, Research Problems in Economics (1-3).

EDUCATION---199, Workshop: Curriculum for Preschool Exceptional Children (3); 551, Curriculum for Preschool Exceptional Children (3); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2); 630, Curriculum Construction (2); 656, Principles of Guidance (3); 671, Seminar: Problems of the Teacher (Elementary) (1); 681, Seminar: Methods for Secondary Teachers (1).

ENGLISH---506, Language of Mathematics and Science(3).

HISTORY---599, The Literature of the Slave Revolts (3).

INDUSTRIAL ARTS---520-1, I.A. for the Elementary Teacher (3).

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering 17 classes in Prestonsburg during the spring semester which starts in January.

Registration is scheduled Thursday, Jan. 13, at 6:30 p.m. at Prestonsburg Community College.

Graduate fees are \$27 per semester hour for Kentucky residents and \$56 per hour for out-of-state students.

Proposed courses with semester hours in parentheses include:

EDUCATION----599, Workshop: Metric Education (3); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2); 610, Advanced Human Growth and Development (3); 619, Organization and Administration of Career Education (3); 627, Reading in the Elementary School (3); 630, Curriculum Construction (2), 652, the Community School (3); 671; Problems of the Teacher (Elementary) (1); 681, Seminar: Methods for Secondary Teachers (1); 683, American Secondary School (3).

ENGLISH-----680, English Syntax (3).

GEOGRAPHY-----550, Geography for Teachers (3).

HISTORY-----599, Twentieth Century Personalities (3).

PSYCHOLOGY----610, Advanced Human Growth and Development (3).

SCIENCE----570, Earth Science (3).

SOCIAL WORK---520, Administration and Management (3).

#####

12-20-76jw

MOREHEAD STATE UNIVERSITY
CALENDAR OF EVENTS
OPEN TO THE PUBLIC

Thru Dec. 16	Art Exhibit-Ceramics by David Quinley, weavings by Vonnie Werthwein-Third Floor, Library.
Monday, Dec. 13-17	Final examinations.
Tuesday, Dec. 14	President and Mrs. Doran host visitation - Presidential Suite, Adron Doran University Center, 10 a.m. - 2 p.m.. Also Dec. 15. Students, faculty and staff invited.
Thursday, Dec. 16	Lions Club - Eagle Room, 6:30 p.m.
Friday, Dec. 17	Dept. of Nursing Pinning Ceremony - Reed Auditorium, 7 p.m. ROTC Commissioning Ceremony - Reed 419, 10 a.m. Reception in Red Room, Adron Doran University Center, 11:30 a.m. University Breckinridge School dismisses for Christmas vacation, through Jan. 2.
Saturday, Dec. 18	First semester closes at noon. Kentucky Welfare Association Meeting - Lloyd Cassity Bldg., Social Living Room, 6 p.m.
Thursday, Dec. 23	Administrative Offices close for Christmas vacation at 4:30 p.m.
Monday, Jan. 3	Administrative Offices open; University Breckinridge School classes meet.

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering two graduate courses in Louisa during the spring semester which starts in January. Registration is the week of Jan. 17 at Louisa Elementary School.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

Proposed courses with semester hours in parentheses include:

EDUCATION----627, Reading in the Elementary School (3); and 518, Use and Abuse of Drugs (3).

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering 21 courses in Jackson during the spring semester which starts in January.

Registration is scheduled Thursday, Jan. 13, at 6:30 p.m. at Lees Junior College.

Fees are \$18 per semester hour for Kentucky undergraduates and \$27 per hour for Kentucky graduates and \$40 per hour for undergraduate non-residents and \$56 per hour for graduate non-residents.

Proposed courses with semester hours in parentheses include:

EDUCATION----199, Selected Topics: Community Education (3); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2); 610, Advanced Human Growth and Development (3); 630, Curriculum Construction (2); 634, Secondary School Curriculum (3); 652, Community School (3); 667, Group Procedures (3); 671, Seminar: Problems of the Teacher (Elementary) (1).

672, Seminar: Problems of the Principal (1); 673, Seminar: Problems of the Supervisor (1); 681, Seminar: Methods for Secondary Teachers (1); 683, American Secondary School (3); 684, School Finance (3); 692, Administration of School Personnel (3); 695, Elementary School Principals.

HISTORY----599, Twentieth Century Personalities.

PHYSICAL EDUCATION----576, Special Problems in Physical Education (3)

PSYCHOLOGY-----610, Advanced Human Growth and Development (3).

SOCIOLOGY-----599, American Civil Religion (3).

VOCATIONAL EDUCATION-----598, Career and Vocational Guidance (3).

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering four classes in Johnson County during the spring semester which begins in January.

Fees are \$18 per semester hour for Kentucky undergraduates and \$27 for Kentucky graduates and \$40 per hour for undergraduate non-residents and \$56 per hour for graduate non-residents.

Proposed courses at Mayo State Vocational School with semester hours in parentheses include:

INDUSTRIAL ARTS---319, Quality Control (3).

VOCATIONAL EDUCATION---598, Career and Vocational Guidance (3).

Proposed at the Eastern Kentucky Rehabilitation Center are:

EDUCATION--199, Workshop in Behavior Modification (3).

PSYCHOLOGY---599, Behavior Modification (3).

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering seven graduate courses in Hindman during the spring semester which starts in January.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents.

Registration will be the weeks of Jan. 10 and 17.

Proposed courses with semester hours in parentheses include:

EDUCATION-----599, Workshop: Research Methods (1); 600, Research Methods in Education (2); 610, Advanced Human Growth and Development (3); 627 Reading in the Elementary School (3).

ENGLISH-----599, Logical Reasoning for Objective Tests (3); or 697, Sociolinguistics (3).

MATHEMATICS-----650, Higher Algebra I.

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering a graduate course in education in Whitesburg during the spring semester which begins in January.

Education 599, Workshop In Individually Guided Education, carries three semester hours of credit and will be taught at the Whitesburg Westside Elementary School.

Registration will be Friday, Jan. 21, at 6:30 p.m. at Westside Elementary.

Fees are \$27 per credit hour for Kentucky residents and \$56 per credit hour for non-residents.

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering four courses in
Carrollton during the spring semester which starts in January.

Registration is the week of Jan. 17 at Carroll County Middle
School.

Fees are \$27 per semester hour for Kentucky residents and
\$56 per hour for non-residents.

Proposed courses with semester hours in parentheses include:

EDUCATION---599, Workshop In Metric Education (1-3)

ENGLISH---611, Literature, Composition, Grammer and Oral
Skills (3).

HISTORY---599, 20th Century Personalities (3).

SCIENCE---570, Earth Science (3).

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering four courses in Owen County during the spring semester which begins in January.

Fees are \$27 per semester hour for Kentucky residents and \$56 per hour for non-residents. Registration is scheduled the week of Jan. 17 at Owen County High School.

Proposed courses with semester hours in parentheses include:

EDUCATION---610, Advanced Human Growth and Development (3); 627, Reading in the Elementary School, (3); 634, Secondary School Curriculum (3).

PSYCHOLOGY---610, Advanced Human Growth and Development (3).

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering five courses in
Winchester during the spring semester which starts in January.

Registration is scheduled the week of Jan. 17 at the Rockwell
International plant.

Fees are \$27 per semester hour for Kentucky residents and \$56
per hour for non-residents.

Proposed courses with semester hours in parentheses include:

ACCOUNTING----- 570, Research Problems in Accounting (1-3).

BUSINESS ADMINISTRATION-----570, Research Problems in Business
Administration (1-3); 619, Business Policies and Strategies (3);
650, Marketing Administration (3).

ECONOMICS---- 570, Research Problems in Economics (3).

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering two graduate courses in business at Union College during the spring semester which begins in January.

Business Administration 650, Marketing Management, and Economics 645, Economic Aspects of Government Regulation of Business, each carry three semester hours of credit.

Registration will be held on the Union College campus in Barbourville on Saturday, Jan. 22, from 9 a.m. to 2 p.m.

Fees are \$27 per credit hour for Kentucky residents and \$56 per credit hour for non-residents.

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Have you ever felt you were getting nowhere and that you were being discriminated against?

Shirley A. Averitt, a native of Ohio County, answered "yes" and now she is now a captain in the U.S. Army.

The daughter of Dr. James W. Averitt of Versailles, she is currently assigned to the ROTC faculty at Morehead State University.

Capt. Averitt had a teaching career for 10 years but decided that it wasn't what she wanted out of life.

"I taught for eight years in high schools in Louisville and for two years at Eastern Kentucky University," she said. But I decided to do something different and I turned to the military."

The Army was not always her only choice. But military life was the key.

"I decided to go into the service and gave consideration to the Air Force," she recalls. "And, though I wanted to be an officer, I would have gone in as an enlisted person."

She says she left civilian life to get away from discrimination against women and is happy she did.

"There is much less discrimination against women in the service than on the outside," Capt. Averitt stated. "Promotions are generally looked at on a time-in grade basis."

But even the Army still has some restrictions.

(MORE)

"As it stands now, four of the 14 major branches of the service, are not open to women and those constitute the combat arms branch," she stated.

One benefit of the Army is travel and Capt. Averitt has done her share.

"I've been in the service three years and four months and I've been stationed on Taiwan and Guam and in the Philipines," she said. "One of the major advantages is to be able to see new places."

As a faculty member in MSU's Department of Military Science, Capt. Averitt is quite involved with women ROTC students.

"About 30 per cent of our total program enrollment is female," she noted. "And that is above the national average."

The role of women in the Army is changing and, according to Capt. Averitt, for the better.

"Methods of training for women have increased to the point where self defense with weapons is required for all personnel," she stated.

Some training has not been added, however.

"Training for women officers still doesn't include any tactics or strategy because women are not permitted to command combat troops," she said. "In fact, women can't be promoted any higher than brigadier general because they can't serve as post commanders."

Despite the restrictions, she likes what she is doing.

"I hope to make the service my career," she stated.

"I recommend the military to any woman who wants the chance of advancement on her own merit."

What would she want to see in the Army of the future?

"I'd like to see total equality in the service with women eligible for any job. However, the attitude of the American people will have to change a great deal."

#####

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering an education course in Greenup County during the spring semester which begins in January.

Education 599, Workshop In Metric Education, will be offered Tuesdays at 6:30 p.m. at McKell School in South Shore. The class carries three hours of graduate or undergraduate credit.

Registration will be Tuesday, Jan. 18, at 6:30 p.m.

Fees are \$18 per semester hour for Kentucky undergraduates and \$27 for Kentucky graduates and \$40 per hour for non-resident undergraduates and \$56 for non-resident graduate students.

#####

12-20-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

Morehead State University is offering 36 classes in Ashland during the spring semester which starts in January.

Registration is scheduled Wednesday, Jan. 12, and Thursday, Jan. 13 at 6:30 p.m. at Paul Blazer High School.

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

Proposed courses with semester hours in parentheses include:

ACCOUNTING-----600, Survey of Financial and Managerial Accounting (3); 612, Contemporary Accounting Theory (3); 570, Research Problems in Accounting.

BUSINESS ADMINISTRATION----570, Research Problems in Business Administration (1-3); 602, Survey of Quantitative for Business (3); 612, Advanced Management (3); 619, Business Policy and Strategy (3); 660, Financial Management (3).

ECONOMICS----570, Research Problems in Economics (1-3); 600, Survey of Economic Theory (3); 645, Government Regulation of Business (3).

EDUCATION-----554, Principles of Adult and Continuing Education (3); 558, Learning Disabilities Methodology (3); 599, Workshop: Curriculum (1); 600, Research Methods in Education (2); 610, Advanced Human Growth and Development (3); 619, Organization and Administration of Career Education (3).

630, Curriculum Construction (2); 666, Techniques of Counseling (3); 671, Seminar: Problems of the Teacher (Elementary) (1); 680, History and Philosophy of Education (3); 681, Seminar: Methods for Secondary Teachers (1); 683, American Secondary School (3).

(MORE)

Ashland Classes
2-2-2-2-2-2-2-2-2

ENGLISH-----544, Folk Literature (3).

GEOGRAPHY-----505, Conservation of Natural Resources (3).

HEALTH----518, Use and Abuse of Drugs (3).

HISTORY-----399, Vietnam and Watergate: Kennedy, Johnson and Nixon (3); 684, Improvement of Social Studies Instruction (3).

INDUSTRIAL ARTS-----392, Inst. Materials in Voc. Education (2); 497, Voc. Seminar (1).

PSYCHOLOGY-----610, Advanced Human Growth and Development (3).

RECREATION----566, Special Problems in Recreation (3).

SCIENCE-----599, Science Curriculum Workshop (3); 499, Radio-isotopes in Industry (3).

SOCIOLOGY-----545, Death and Dying (3).

SOCIAL WORK----545, Death and Dying (3).

#####

12-23-76jw

OFFICE OF NEWS SERVICES
MOREHEAD STATE UNIVERSITY
MOREHEAD, KY 40351

TELEPHONE:
606/783-3325

MOREHEAD, KY --- Morehead State University's spring semester opens Monday, Jan. 10, with registration of graduate students and seniors starting at 8 a.m. in the Laughlin Health Building.

Juniors and sophomores enroll Tuesday, Jan. 11, and freshmen are scheduled Wednesday, Jan. 12. Classes open Thursday, Jan. 13.

Fees for full-time students residing in Kentucky are \$210 per semester for undergraduates and \$235 for graduate students. Non-residents pay \$475 as undergraduates and \$500 for graduate study.

Part-time fees for Kentucky students are \$18 per semester hour for undergraduate work and \$27 per hour for graduate classes. Out-of-state students are assessed \$40 per hour for undergraduate courses and \$56 per hour for graduate work.

Registration of part-time students is set Saturday, Jan. 15, from 8 a.m. until noon in the Laughlin Building.

Off-campus registrations are scheduled Wednesday, Jan 12, in Ashland, Maysville and Pikeville and Thursday, Jan. 13, in Ashland, Jackson and Prestonsburg.

Other off-campus classes start the week of Jan. 17.

#####

12-22-76jw