

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 1, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Rocky R. Zornes of Morehead has been named graphic designer for Morehead State University's Office of Public Information.

Zornes, a native of Ashland, joined the MSU staff in 1979 as graphics specialist with the Office of Public Information.

He earned his bachelor's and master's degrees in art from Morehead State University. He is a member of the University and College Designers Association.

He is married to the former Sheila Hayes of Ashland.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 1, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Department of Communications has two classes in the Radio-Television area that may be of interest to nonmajors on its Summer II schedule of courses.

They are: International Broadcasting (R-TV 399-002) Monday through Friday, 1 to 3 p.m., and The Soap Opera and Society (R-TV 399-001) Monday through Friday, 10:10 a.m. to 12:10 p.m.

Although listed as undergraduate courses, they may be taken at the graduate-level through special arrangement, according to Dr. Michael Biel, associate professor of radio-television.

International Broadcasting will compare how other countries present news to their citizens and how that news is presented for Americans. Students also will examine entertainment programming and receive experience in using a shortwave receiver to pick up overseas transmissions, Biel said.

Sociological aspects of the daytime serial drama will be explored in The Soap Opera and Society. The evolution from 15-minute radio broadcasts to hour-long television programs will be examined as well as character development and plot structure.

Registration for Morehead State Summer II will be conducted on July 8. Classes begin July 9 and continue through Aug. 2.

Additional information may be obtained by calling Biel at (606) 783-2794.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 1, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- America is the target of terrorists because of its strength, U.S. Sen. Wendell H. Ford told Kentucky Boys' State delegates at their closing banquet Friday (June 28) at Morehead State University.

"Everyone wants to take on a giant," Sen. Ford said. Reminding the group that Independence Day was just a few days away, he cautioned against taking the nation's freedoms for granted.

"Recent acts of terrorism may have given new meaning to those freedoms," he said. The senator noted that over the past five years \$2 trillion had been spent on defense of the United States. "Now we see a small band of terrorists holding us at bay," he said, referring to the recent hostage taking of 39 Americans by Shiite extremists.

"The Fourth of July is a celebration of the creation of individual freedoms and ideals which have made the U.S. a giant among nations," he continued.

The reason the U.S. Constitution has survived nearly 200 years is "our dedication to the ideals on that paper," he said.

"The torch of leadership is slowly but surely being passed to you and your peers," he told the more than 300 high school seniors participating in the American Legion's week-long practical learning experience in government.

"We must re-dedicate ourselves to ourselves to our nation's ideals and freedoms," he said, urging the delegates to choose involvement over complacency.

(more)

Boys' State
2-2-2-2

Sen. Ford challenged the youth to become more involved in community service and government. "The world is in your hands," he said.

Following the senator's remarks, results of the election of Boys' Nation senators and alternates were announced.

Elected senators were Eric Fountain of Calvert City, a senior at Marshall County High School, and Boys' State Gov. Terry Jones of Anchorage, a senior at Eastern High School.

Named alternates were M. John Jordan of Frankfort, a senior at Franklin County High School, and Mark L. Sander of Louisville, a senior at DeSales High School.

Boys' Nation will be held in Washington, D.C., July 19-27.

###

U.S. SEN. FORD ADDRESSES BOYS' STATE

MOREHEAD, Ky. --- U.S. Sen. Wendell H. Ford, center, told Kentucky Boys' State delegates that recent acts of terrorism against this country had given new meaning to its freedom. Ford addressed the closing banquet of the 45th session of Boys' State at Morehead State University last week. Flanking him at the head table are Silas Noel of Frankfort, left, state commander of the Kentucky Department, American Legion, who also is president of Boys' State, and Paul Chinn of Louisville, executive director of Boys' State. The practical learning experience on government is sponsored by the American Legion.

(MSU photo by Steve Walters).

7-1-85

###

7-1-85jc

M-N, ADI, Winchester Sun, State Journal, L-I, Bath Co. News Outlook, Floyd County Times, Troublesome Creek Times, Greenup News, Paintsville Herald, Salyersville Independent, Big Sandy News, Mt. Sterling Advocate, Jackson Times, *Opinion - Engineer*

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 1, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- For three delegates to Kentucky Boys' State, there were many challenges, including a very special one-- communicating with others.

The Kentucky School for the Deaf was represented at the convention at Morehead State University June 23-29 by:

Brian Weyer of Newport, son of Mr. and Mrs. Edward Weyer; David Cornett, son of Mr. and Mrs. Lowell Cornett of Cornettsville; and Mike Wilson, son of Mr. and Mrs. Charles Revis of Bledsoe.

"I felt awkward at first," said Weyer. "As the convention continued during the week, others learned how to communicate with us through sign language," said Wilson. The three students said they enjoyed the learning experience at the American Legion-sponsored event.

Weyer was elected superintendent of public instruction. Cornett and Wilson were elected state senators.

Kent Mann and Bill Melton, assistant principals for the school who accompanied the three students to the convention as interpreters, said the response by other students was encouraging.

"The response of the hearing kids to our kids was great," said Melton. He added that an informal class was started during the convention to teach basic sign language. Ten students eventually participated in the class.

(more)

"They have been really eager to communicate with our kids," Melton said.

All three delegates said they enjoyed making new friends during the convention, although they admitted to being somewhat apprehensive at first.

"I felt a bit scared when I first came here," said Cornett. But as the other students learned how to communicate with him, the convention "became a more pleasant experience," he said.

The three students traveled to Frankfort on June 28, where Weyer met with his state counterpart, Alice McDonald, superintendent of public instruction. Weyer said that the other officers provided him with an education agenda to discuss with her.

Weyer and Cornett said they would consider a future in politics "a challenge." "I would like to give it a try," Cornett added.

####

spk

KENTUCKY BOYS' STATE PARTICIPANTS

MOREHEAD, Ky. --- Participants from the Kentucky School for the Deaf at the 1985 Kentucky Boys' State convention included, from left, Kent Mann of Danville, assistant principal, David Cornett of Cornettsville, Brian Weyer of Newport, Mike Wilson of Bledsoe and Bill Melton of Danville, assistant principal. Weyer was elected state superintendent of public instruction. Cornett and Wilson were elected to the state senate. The assistant principals served as interpreters during the six-day practical learning experience in government sponsored by the American Legion. Morehead State University was the host campus.

(MSU photo)

Sept 2-1-85

####

7-1-85jc

M-N, Advocate Messenger,
Danville Examiner, Harlan
Daily Enterprise, Herald-
Voice, Bellevue Community
News

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Susan Bell, daughter of Ralph and Winnie Bell of Wickliffe, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

*Susan
7-2-85jc*

###

7-2-85jc

Advance-~~Yoeman~~

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Elizabeth Hinson, daughter of Martha Hinson of Louisville, was elected mayor of a mythical city at Kentucky Girls' State Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

Handwritten:
7-2-85
T

###

7-2-85jc

Handwritten checkmarks: ✓
Scripps-Howard Newspaper
Louisville Times,
Fairdale News, Fern Creek
Neighbor

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Rose A. Lucas, daughter of Jack G. and Rose M. Lucas of Lexington, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

7-2-85
J

###

7-2-85jc

H-L

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Tanya Rush, daughter of Mr. and Mrs. William Twyman of Elizabethtown, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

*Sentinel
7-2-85*

###

7-2-85jc

News Enterprise, The
Sentinel, Elizabethtown
Examiner, Inside the
Turrett

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Jackie Wenzel, seated, daughter of Mr. and Mrs. Daniel E. Wenzel of Paducah, and Dee Blackwell, daughter of Willie D. Blackwell of West Paducah, were elected mayors of their mythical cities at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

sent 7-2-85 J

###

7-2-85jc

Paducah Sun., The Shopper News

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Frankie Tade, daughter of Jerry Tade of East View, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

*Frankie Tade
6-25-85
VT*

###

7-2-85jc

News Enterprise, The
Sentinel, Elizabethtown
Examiner, Inside the
Turret

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Jamie Wicker, seated, daughter of Vinnon Wicker of Jeffersonville, and Carmela Fletcher, daughter of Clyde Fletcher Jr of Mt. Sterling, were elected mayors of their mythical cities at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

*sent
7-1-85
L*

###

7-1-85jc

l Mt. Sterling Advocate, *l* Clay City Times, Bath Co. News-Outloo

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Lisa Middleton, daughter of Wilma Middleton of Morehead, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

*Sent
7-1-85*

###

7-1-85jc

M-N Shopping News

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Beth A. Walters, daughter of Rex Bradford Walters of Ashland, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

Sent 7-1-85

####

7-1-85jc

ATI, Times Trader,
Big Sandy News

KENTUCKY GIRLS' STATE MAYOR

MOREHEAD, Ky. --- Donna Krueger, daughter of Hilda Van Gundy of Fulton, was elected mayor of a mythical city at Kentucky Girls' State. Sponsored by the American Legion Auxiliary, Girls' State is a practical learning experience in state and local government which was held at Morehead State University last week (June 24-29).

(MSU photo)

*Jan
7-1-85*

###

7-1-85jc

~~Fulton Daily Leader,
Hickman Courier~~

KENTUCKY GIRLS' STATE ELECTED OFFICIALS

MOREHEAD, Ky. --- Elected to state office during the 39th session of Kentucky Girls' State were, from left, Tracy Conway of Paducah, agriculture commissioner; Kim Renee Buford of Paducah, treasurer; Donna Dean of Madisonville, attorney general; Dana Duerr of Louisville, secretary of state; Elizabeth Milford of Paducah, auditor, and Bethany Tucker of Paducah, superintendent of public instruction. Girls' State is sponsored by the American Legion Auxiliary to provide a learning experience in state and local government. Morehead State University was the host campus for the six-day program which concluded June 29.

(MSU photo)

Handwritten: 7-1-85

###

7-1-85jc

Paducah Sun, The Record,
Madisonville Messenger, The
Shopper News, Herald-Leader
M-N, Dawson Springs Progress
Louisville Times

MSU TECHNICIAN TRAINING PROGRAM GRADUATES

MOREHEAD, Ky, --- Olive Hill residents recently graduating from Morehead State University's Technician Training Program, from left, Jane Carper, poultry technician; Cathy Justice, Patricia Lewis, general laboratory technicians; Eva Bailey and Darrell Carper, greenhouse technicians. Also graduating was Jimmy Lewis, swine technician. The Technical Training Program is part of MSU's College of Applied Sciences and Technology and is funded by the Eastern Kentucky Concentrated Employment Program (EKCEP), an agency of the Job Training Partnership Act (JTPA).

(MSU photo by Steve Walters)

Steve Walters
7-3-85

###

7-3-85jc

Olive Hill Times, ADI

MSU TECHNICIAN TRAINING PROGRAM GRADUATES

MOREHEAD, Ky. --- West Liberty residents recently receiving certificates as graduates of Morehead State University's Technician Training Program were, from left, Ralph Smith, poultry technician, and Kim Miller, general laboratory technician. Administered by MSU's College of Applied Sciences and Technology, the Technician Training Program is funded by the Eastern Kentucky Concentrated Employment Program (EKCEP), an agency of the Job Training Partnership Act (JTPA).

(MSU photo by Steve Walters)

*sent
7-3-85*

###

7-3-85jc

Elliott County Times,
Licking Valley Courier

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 3, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Joe Planck, Morehead State University's acting director of physical plant since last August, Monday was named to the post on a permanent basis.

MSU President Herb. F. Reinhard said of the appointment:

"I am extremely pleased to appoint Joe Planck to this position because his leadership as acting director for the past 10 months has earned him this continued opportunity. Although our national search included other candidates with very impressive backgrounds and qualifications, we asked Joe Planck last August to do the job and he indeed has done it well."

President Reinhard continued:

"The campus revitalization program has made dramatic progress and while we still have a great challenge ahead of us, I know Joe Planck is eager to accept this challenge. Certainly Joe and all of our physical plant employees are to be congratulated."

Planck, 38, is a Rowan County native who had been serving in the physical plant area since 1978 as an accountant and assistant director before being named acting director last summer. He holds two degrees from MSU and is a graduate of Rowan County High School.

The new director is a member of the Association of Physical Plant Administrators for Universities and Colleges and the American Water Works Association. A Mason, he also has been active in Little League and Scouting.

(more)

Joe Planck
2-2-2-2-2

As MSU's director of physical plant, Planck will be responsible for more than 150 staff members who maintain the campus facilities, operate its heating and water plants, provide custodial services and support functions.

The son of Mr. and Mrs. Elmo Planck of Rt. 6, Morehead, he is married to the former Jane Reed of Floyd County and is the father of four children.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 3, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Kelli Rene Fannin of Morehead is the recipient of the Morehead State University--Kentucky Girls' State Scholarship for the 1985-86 school year.

Kelli is the daughter of Sharon Fannin and a graduate of Rowan County Senior High School. She has been involved in several clubs and activities, which include the Beta Club, Anchor Club, and Science Club. Kelli was a 1984 Delegate to Kentucky Girls' State.

In order to receive the scholarship, a student must be nominated by Kentucky Girls' State and be an excellent student, according to Al Bowen, MSU director of admissions.

Additional information on other scholarships and grant programs at MSU is available from the Office of Admissions, MSU, Morehead, KY 40351. The toll-free telephone number inside Kentucky is 1-800-262-7474. When calling from out-of-state, the toll-free telephone number is 1-800-354-2090.

###

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 5, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The 1985 edition of the Raconteur, Morehead State University's yearbook, has been selected as a sample yearbook by its publishers and sections of the annual will be reprinted in the firm's "1987 College and University Design Book."

Taylor Publishing Company of Dallas, Texas, will distribute copies of the yearbook to its sales representatives nationwide for their display use. It was selected on the basis of its layout design, theme development and utilization of graphic arts, according to Patti Rollins, Taylor account executive.

in his request to reprint sections of the annual, David Honnold, associate director of Taylor's college and university division, said the company had found certain sections to be "examples of superior design."

The yearbook is expected to be ready for campus distribution this fall, according to student editor Judy Flavell, Morehead senior. Dr. Richard J. Dandeneau, MSU professor of journalism, is faculty adviser.

####

A photo and cutline similar to this one was sent to the hometown media of each participant. There were 14 students involved. 7-5-85

MSU SOAR PARTICIPANTS

MOREHEAD, Ky.--Stephanie Runyon, center, and her parents, Priscilla and Jack Runyon of Marietta, Ohio, recently participated in a Summer Orientation and Registration (SOAR) program at Morehead State University. SOAR is an informational program for incoming students and their parents on MSU services and campus life. Other SOAR sessions will be conducted July 11-12 and July 19-20.

(MSU photo)

7-5-85

Send 7-5-85 JC

*6 Ohio Newspapers
1 Ind. "
2 Ky "*

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(July 7 - July 13)

Sunday, July 7

MSU Football Passing Camp, Daily through July 10, Jayne Stadium.
Additional information is available at 783-2020.

NCAA Sports Camp, continues through Aug. 2. Additional information
is available at 783-2180.

Upward Bound Program, continues through Aug. 2. Additional
information is available at 783-2075.

Chamber Music Celebration, continues through July 11. Additional
information is available at 783-2473.

MSU Computer Camp, Daily through July 12. Additional information
is available at 783-2939.

MSU Women's Team Basketball, Daily through July 12. Additional
information is available at 783-2126.

Project Challenge, Daily through July 26. Additional information
is available at 783-2894.

Monday, July 8

Elderhostel, Daily through July 12. Additional information
is available at 783-2010.

*Noon Concert Series, Daily through July 11, Adron Doran
University Center Cafeteria. Additional information is available
at 783-2473.

*Chamber Music Concert, 8:15 p.m., Duncan Recital Hall.
Additional information is available at 783-2473.

Summer Session II Registration, 8 a.m.- 4 p.m., ADUC, Crager
Room. Additional information is available at 783-2008.

Robotics Workshop, Daily through July 12, Reed Hall and Robotics
Lab. Additional information is available at 783-2418.

Bloodmobile, also July 9, near Button Drill Room.

Tuesday, July 9

Summer Session II classes begin, 8 a.m.; Last day to register.

*Chamber Music Concert, 8:15 p.m., Claypool-Young Art Building.
Additional information is available at 783-2473.

THIS WEEK AT MOREHEAD STATE UNIVERSITY
2-2-2-2-2-2-2-2

Thursday, July 11

Freshman Summer Registration/Early Orientation, through July 12.
Additional information is available at 783-2000.

*Chamber Orchestra Concert, 7:30 - 9p.m., Holiday Inn poolside
(in the event of rain--Duncan Recital Hall). Additional information
is available at 783-2473.

Friday, July 12

Last day to drop a Summer Session II class without an academic
penalty.

*Chamber Music Celebration event.

###

6-27-85drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 7, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University has a limited number of MSU Grants available to residents of seven Southern Ohio counties entering the University this fall as freshmen or transfer students.

New students from Hamilton, Clermont, Adams, Brown, Highland, Lawrence and Scioto counties are eligible for the \$1,000 per year, renewable award, according to MSU Director of Admissions Albert J. Bowen.

To be eligible, students must reside in one of the above counties, have a 2.75 grade point average on a 4.0 scale or a 20 ACT composite score, agree to attend MSU for the full academic year, reside on campus, and submit a scholarship application.

"These grants must be applied for and awarded before the student registers," Bowen said.

MSU Grant is one of several scholarship award opportunities available at MSU. Additional information on this program or others may be obtained by calling the Office of Admissions: (Out-of-state toll-free) 1-800-354-2090.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 7, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University has a limited number of grants available for the fall of 1985 under two of its programs earmarked specifically for minorities living in Kentucky.

One-year, renewable financial grants of \$500 each are offered through MSU's Minority Student Grant and the Minority Enhancement Grant programs, according to Director of Admissions Albert J. Bowen.

"Under some cases, these grants may be awarded concurrently to provide \$1,000 in scholarship aid for incoming freshmen," Bowen said.

To be eligible, minority students must reside in Kentucky, have demonstrated academic achievement, submit a scholarship application, agree to attend MSU for the full academic year and reside on campus.

These grants must be applied for and awarded prior to student registration, Bowen said.

Minority Student and Minority Enhancement grants are one of several scholarship award opportunities available at Morehead State. Additional information on these may be obtained by calling the Office of Admissions: (toll-free in Kentucky) 1-800-262-7474.

####

SCRABBLE CHAMPION

MOREHEAD, Ky. --- Ted Blevins, director of Downing Hall at Morehead State University, is ranked Kentucky's number one Scrabble player. Later this month he will compete in the National Scrabble Tournament to be held in Boston, Mass.

(MSU photo by Steve Walters)

7-8-85

###

7-8-85jc

~~M-N, Cincinnati Enquirer,
ADI, Raconteur, TB,
Big Sandy News, Bath Co.
News-Outlook, Martin
Countian, Floyd Co. Times
Cincinnati Suburban Press~~

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 8, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Norma J. Froehlich, budget policy analyst at Morehead State University since 1983, has been named director of budgets and management information services effective immediately.

Froehlich will be responsible for administering the University-wide budget which is \$39.2 million for the current fiscal year, according to Porter Dailey, MSU vice president for administrative and fiscal services, who announced the appointment.

"Ms. Froehlich has proven herself to be an extremely capable administrator and we are delighted to see her afforded this opportunity for advancement." Dailey said.

A resident of Mt. Sterling, Froehlich previously was business manager for the Lexington Public Library and a former federal and state grants coordinator with the Lexington-Fayette Urban County Government.

She earned the baccalaureate degree from the University of Missouri at Columbia. She is a member of the Municipal Finance Officers Association and the Association of Governmental Accountants. She also served on the board of the Metro Employees Credit Union.

Active in equestrian sport activities, she has been a judge for the Rolex International Three-Day Event for the past four years.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 9, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Outside income of coaches may be the next issue addressed by the NCAA Presidents Commission.

"There are potential conflicts of interest there," said Dr. Herb. F. Reinhard, Morehead State University president. Reinhard sits on the 44-member Presidents Commission which called for and received a get tough policy for recruitment violations last month.

The commissions' proposals were overwhelmingly adopted at the special NCAA convention called by the presidents--a first in the NCAA's 79-year history.

The commission will meet again in October to look at several items and sources of outside revenue for coaches is one possibility, according to Dr. Reinhard.

"What happened in New Orleans last month was only the first step in what will be an ongoing process," he said. "Passage of those first proposals was a dramatic step forward, but we also know the public will be watching to see if they are implemented," Dr. Reinhard said.

The legislation reflected attitudes of presidents of NCAA schools regarding the state of intercollegiate athletics. "The public image of intercollegiate athletics had become tarnished by the horror stories about recruitment violations," the MSU president said. "Too many presidents felt they were not in control of their own programs," he added.

"Everyone of the items accepted spell out clearly that presidents no longer are willing to tolerate abuses by overzealous individuals," he said. "They feel a definite responsibility to become more involved and in control."

(more)

Dr. Reinhard
2-2-2-2

Noting that the vast majority of college and university athletic programs were run by ethical individuals, President Reinhard said that the horror stories of flagrant violations by only a few institutions had resulted in a negative public image for all programs.

"The presidents thought that the penalties already on the books were not strong enough," he said. "There was a feeling that the benefits of a possible national championship far outweighed the penalties for unethical behavior in the minds of some individuals," he added.

In its widely-discussed Proposition No. 3, also known as the "death penalty," the NCAA distinguishes between major and secondary violations and outlines specific penalties for each, including mandatory suspension of up to two years for schools committing two major violations over a five-year period.

Major violations have been defined as those which would give a school a recruiting or competitive edge and may include altering academic records of student-athletes or offering bribes to attend a particular school.

Noting that the members of the Presidents Commission represented a diversity of schools from the big business programs of Big 10 schools to much smaller programs, Dr. Reinhard said he was impressed by the unanimity among them despite those differences.

"Despite pressures from outside and within, they were determined to send a message that abuses would no longer be tolerated," he said. "Even those whose programs had one strike against them stood their ground."

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 9, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Members of Morehead State University's Mission and Long-Range Plan Committee have been selected, MSU President Herb. F. Reinhard announced today.

The 11-member committee includes the following University Board of Regents appointees:

Harry LaViers of Irvine, who will serve as chairperson; Dr. Forest Skaggs of Lynch and Mrs. Patricia Burchett of Paintsville.

Elected by the Faculty Senate were Dr. Richard Hunt, associate professor of chemistry, and Dr. Frederick Mueller, professor of music.

Richard Baxter, executive assistant to the president, and Dr. Gary Grace, vice president for student development, were appointed by Dr. Reinhard.

MSU Student Association President Ben Iden of Bloomingburg, Ohio, named Mike Fox of Olive Hill, past SA president, and himself as student representatives.

Serving on the committee by virtue of their office are David Bolt of Morehead, MSU Alumni Association president, and Dan Lacy of Ashland, MSU Foundation president.

The committee is charged with drafting a contemporary mission and a five to seven year plan to chart direction for the University. The committee's recommendations will be submitted in November to Dr. Reinhard, who will forward them to the various campus constituent groups for review and recommendations. The draft plan is expected to be submitted to the Regents in February for their consideration and action.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 10, 1985
FOR IMMEDIATE RELEASE

By LAURA PYLE
MSU Student Journalist

MOREHEAD, Ky. --- "Yataghan" may be an unfamiliar word to most people, but not to Ted Blevins, Kentucky's number one Scrabble player.

Blevins, Morehead State University's Downing Hall director for the past four years, has used the word--which means a double-curved Turkish sword--to his advantage in at least one crucial Scrabble competition, and may use it again, when he and two other players from the state compete in the National Scrabble Tournament July 28-31 in Boston, Mass.

His number one status is based on a computer ranking kept by Alan Frank of Boston and recognized by Scrabble Players, Inc., a subsidiary of Selchow and Righter.

Blevins has played Scrabble for 20 years, beginning tournament play in 1980. Originally from Cincinnati, Ohio, Blevins said that a Scrabble club in a Cincinnati suburb attracted his attention when his parents were invited to participate in a tournament. Blevins entered, did reasonably well, and then entered another tournament, where he won the consolation division.

"I'm proud of how I've done," he said, "but people like my wife, Evie, and my family help me by playing."

(more)

Ted Blevins
2-2-2-2

Blevins' apartment is decorated with numerous Scrabble paraphernalia: a mug that says "I'd rather be playing Scrabble," a filing cabinet full of Scrabble newsletters, a Scrabble hat, an embroidered Scrabble board hanging on his front door, and a display of awards won in tournament play. He even won a Scrabble computer game as first prize.

Blevins trains for tournaments vigorously and keeps a stack of reference books handy. "I know about 95 percent of all five-letter words in the official Scrabble Dictionary," he said.

Blevins brushes up on his techniques prior to tournament play by setting up board examples, alphabetizing letters, and remembering roots of words from an etymology class he took at MSU.

Other members of his family are also avid Scrabble players. At one time, his brother held the highest score in North America.

Blevins will be among nearly 300 competitors in the national tournament, where the top 32 scorers will receive cash prizes. First prize is \$10,000. This will be Blevins' first national tournament and he says he is confident he will do "as well as I can."

####

STUDENTS REGISTER FOR MSU'S SUMMER II

MOREHEAD, Ky. --- Jeanie Owens, Louisa, standing, recently registered at Morehead State University for classes to be offered during Summer Session II, July 8 - Aug. 2. Assisting her in the registration process was Bonnie Fannin, MSU staff member.

(MSU photo by Steve Walters)

Handwritten: 7-10-85

###

8-10-85drh

Big Sandy News

MOREHEAD, Ky. --- Theresa Minix, Salyersville, left, recently registered at Morehead State University for classes to be offered during Summer Session II, July 8 - Aug. 2. Assisting her in the registration process was Bonnie Fannin, MSU staff member.

(MSU photo by Steve Walters)

Sept 7-10-85

###

8-10-85drh

✓ Salyersville independent

STUDENTS REGISTER FOR MSU'S SUMMER II

MOREHEAD, Ky. --- Jeanie Owens, Louisa, standing, recently registered at Morehead State University for classes to be offered during Summer Session II, July 8 - Aug. 2. Assisting her in the registration process was Bonnie Fannin, MSU staff member.

(MSU photo by Steve Walters)

*Sent
7-10-85*

###

8-10-85drh

✓ Big Sandy News

STUDENTS REGISTER FOR MSU'S SUMMER II

MOREHEAD, Ky. --- Julie Morris, Morehead, received assistance from Dr. Donald Applegate, MSU coordinator of the Veterinary Technology Program, at Morehead State University's recent registration for Summer Session II classes, to be held July 8 through Aug. 2.

(MSU photo by Steve Walters)

Sum
7-10-85

###

8-10-85drh

The Morehead News

STUDENTS REGISTER FOR MSU'S "SUMMER II"

MOREHEAD, Ky. --- Tina McGlone, Grayson, left, recently participated in Morehead State University's registration for Summer Session II classes. The classes will be held July 8 through Aug. 2. Assisting McGlone in the registration process was Bonnie Fannin, MSU staff member.

(MSU photo by Steve Walters)

July 18-85

###

8-10-85drh

Journal-Enquirer

STUDENTS REGISTER FOR MSU'S SUMMER II

MOREHEAD, Ky. --- Jo Ann Main of Hillsboro, Ohio, standing, recently registered at Morehead State University for classes to be offered during Summer Session II, July 8 - Aug. 2. Assisting her in the registration process was Bonnie Fannin, MSU staff member.

(MSU photo by Steve Walters)

*Jan
7-20-85*

###

7-10-85drh

Hillsboro Press Gazette.

STUDENTS REGISTER FOR MSU'S SUMMER II

MOREHEAD, Ky. --- Rhonda Grant, Danville, right, recently registered at Morehead State University for Summer Session II classes, to be offered July 8 - Aug. 2. Assisting her through the registration process was Stephanie Dunaway, Clearfield student worker.

(MSU photo by Steve Walters)

*sent 95
7-11-85*

###

7-11-85drh

Advocate Messenger
326 Walnut St.,
Danville, KY 40422

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 11, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University will hold its own version of a yard sale at 10 a.m. Saturday, July 27, at Richardson Livestock Arena on the University Farm on Ky. 377.

The surplus property sale will be conducted by C. Roger Lewis, Inc., auctioneers, according to Porter Dailey, MSU vice president for administrative and fiscal services.

Hundreds of items will be available, including air conditioners, bed frames and mattresses, greeting cards, table saw, sofas, an organ, light fixtures, lumber, a large nine piece Nativity scene, cash registers, television sets, roof sheeting and typewriters.

All merchandise will be sold as is with no warranties, expressed or implied, and must be paid for at the time of purchase by cash or check, Dailey said. The sale will be held "rain or shine."

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Two Morehead State University music education majors are spending their summer performing at Silver Dollar City, Pigeon Forge, Tenn.

Scott Miller, Ironton, Ohio, sophomore, and Dan Kelly, Connellsville, Pa., junior, were selected after auditions held in Knoxville, Tenn.

Silver Dollar City is an 18th Century theme park where trades and skills of the period are demonstrated.

Both students were finalists in the Grand Masters Fiddle Contest held recently at Opryland, U.S.A., in Nashville. Miller, son of Van and Charlotte Miller, is the current Ohio State Guitar Champion and holds other titles as well. Kelly, son of Ken and Gloria Kelly, is the past National Fiddle Champion.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The names of Morehead State University's spring graduates have been released by the Office of the Registrar.

Degrees were conferred on 591 undergraduates and graduate students by MSU President Herb. F. Reinhard in the University's first outdoor commencement held May 11 in Jayne Stadium.

The list includes the following students from Kentucky:

(A breakdown of students, their degrees and hometowns alphabetized by county follows.)

BATH

Judy Lynn Carpenter, AAB; Connie Anne Copher, BBA; Anthony Dwain Coyle, AB; Mitchell Kent Estes, BUS; Debra Williams Highley, AB; Lisa G. Highley, BS; David Okayama Johnson, AA; Sharon Gail Larrea, BBA; Rebecca L. Oldfield, AME; Michael Allen Ratliff, BUS; Lynn Annette Stull, AB; Kathy Lynne Ulery, AAB; Robin N. Whitt, BS; Mitchell Bronson Woodard, BS; Rebecca Ann Young, AB --- Owingsville. Van Edward Chapman, AAS; Teresa Faye Harvey, BBA --- Salt Lick. George G. Riley, AAS --- Sharpsburg.

BOONE

Karen J. Armstrong, AAS; Kenneth Michael Feldhaus, BS --- Burlington. Silvion Greg Hopkins, AB --- Hebron. Lucien Lee Royse, AB --- Walton.

BOURBON

Leverly Dianne Alexander, AB; Lisa Carol Bahanan, AAB; Donna Lynn Dailey, AAS; Dana Lee Graham, AB --- Paris. Maria Diane Brown, AAB --- North Middletown.

(more)

BOYD

Noah McKinley Ashby, AAS; John Wesley Bullion, BS; Lynda Heiselman Cannon, AME; James Alan Caudill, AAS; Donald Milton Clark, BUS; Kathleen Turley Conner, AB; Ralph Anthony Consiglio, BBA; Myra Thompson Crace, AME; Marsha Lynn Fields, BBA; Debra Ann Gilliam, BBA; Carol Marie Greene, MA; Susan Denise Gullett, AME; Randy Lee Hall, BBA; Randall Keith Hennecke, AAS; Lawrence Martin Hilton, BS; John Dean Howard, AB; Kimberly Dianne Moore, AB; John David Newman, AAS; Subir Sarkar, MBA; Janet E. Skarbowski, BBA; John Anthony Snider, BS; Catherine Lynn Williams, AAS; Kevin Dean Williams, BBA --- Ashland.
Russell David Compton, BS; Todd Daniel Flaming, AB; Debra F. Gillum AAS; John W. Lane, MBA; Michael Eugene Stanley, BS; Hayden E. Stroth, BS --- Catlettsburg.
Melissa Jo Burchett, AAS; Lease Rae Little, AB; Earlene D. Lucas, BS; Tammasy Suzette O'Neal, BBA --- Rush.

BRACKEN

Connie Frances Appelman, AB; Rebecca June Wood, BBA --- Augusta.
Vicki Workman Bess, AME; Ava Sue Grigson, AB --- Brooksville.

BREATHITT

Eunice Hall Brown, BUS; Benton Carpenter Howard, BS; Michael Lewis Ritchie, BS --- Jackson.

BULLITT

Douglas Carl Christman, BME; Vickie S. Greathouse, BBA --- Shepherdsville.

CAMPBELL

Philip Doyle Cody, BS --- Alexandria. James Gregory Davis, AAS --- Cold Spring. Robert James Romito, BBA --- Newport. Laura Bee Fannin, BS --- Southgate.

CARROLL

Rebecca Rae Giles, BS; Kimberly L. Lawrence, AB; Tina Marie Martin, AB --- Carrollton.

(more)

CARTER

Rhonda Jeanette Tussey, AA --- Denton. Gloria Dawn Tolliver, AB --- Hitchins. Pamela D. Carroll, AAB --- Grahn. Arnold Scott Coburn, BBA; David Phillip Combs, BS; Don W. Cummings, BBA; Jerry Dewayne Daugherty, BBA; Debra Ruth Hay, AA; Robert Shawn Johnson, BUS; Donald Edward Kretzer, BS; Brenda Kay Prichard, BUS; Jeffrey Kenneth Rice, BBA; Larry Dale Sturgill, BBA; Doris J. Wallace, AAS --- Grayson. Keith Douglas Bays, AAS; Connie A. Blankenship, AB; Hal Wesley Bledsoe, AAS; Pearl Jean Dixon, AAB; Jeffrey Dale Evans, BS; Lisa Diane Evans, BBA; Juanita Justice Hall, AME; Cindy L. Haney, AAB; Joann Hignite, AAS; Jerome F. Johnson, AB; Stephanie D. Kiser, AAS; Rita L. Lawson, BS; Retha L. Lowe, AAB; Natalie Renee Oney, BS; Michael Allen Padgett, AAS; Glenda L. Rimer, AB; Jerry Wayne Shoup, AAS; Douglas S. Smith, AAB; Kimberly Lee Stafford, BS; Linda Holbrook Stone, AAS; Timmy Ray Sublett, BBA; Tammy A. Winkleman, BBA --- Olive Hill. Robin Lori Hamm, BUS --- Soldier.

CLARK

Diane Luster Akers, AME; Donald Ray Byrd, BS; William Dana Call, AB; Nancy Mae Wills, AME --- Winchester.

EDMONSON

Julie Ellen Poitinger, AAS --- Roundhill.

ELLIOTT

Connie Howard Adkins, AB; Tammi Lynn Adkins, AB; Steve Clinton Gillum, BBA --- Sandy Hook.

ESTILL

Marvin Dixon, BS --- Irvine.

FAYETTE

Susan Diane Call, AME; David Bradley Clem, BS; Tessie L. Gibson, AAS; John Samuel Vanhoose, BS; Barbara Eileen V'Soske, AAS; Theresa Ann Weber, BUS --- Lexington.

FLEMING

Patricia M. Grimes, AB --- Ewing. Esther A. Boling, AAB; Melissa Jan Brown, AB; Melody Lou Hill, AB; Thomas Henry Holland, BS; Bonnie May Sexton, AB; Carl C. Sutherland, MBA --- Flemingsburg. Sherry S. Cogswell, AAS;

Cynthia A. Royse, AAS; Angela Kay Tackett, AAS; Teresa Lynn Slone, AB ---
Hillsboro. Leatha L. Milton, AB; Tina Y. Milton, AAS; Danny W. Mineer, MS;
Roberta Lee Mineer, AME --- Wallingford.

FLOYD

Joseph McKinley Allen, BBA --- Garrett. Leslie Brian May, AB;
Wanda Jean Newsom, BBA --- Prestonsburg. Samuel Douglas Salisbury, AAS ---
Wheelwright.

FRANKLIN

Yvonne G. Hunt, AAS --- Frankfort.

GRANT

Marcia Ann Kinsey, AB --- Dry Ridge. Rita Faye McClanahan, AAS;
Phil Edward Spillman, AAS --- Williamstown.

GREEN

Michael Allan Frank, BS --- Greensburg.

GREENUP

William Allen Gosselin, BUS; Angela Yvonne Preston, AAS --- Argillite.
Lisa D. Church, BBA; Donald Gregory Dowdy, AME; Christina Ann Locey, BBA;
Nancy Blair Powell, AB; Todd Allen Wright, BME --- Flatwoods. Gregory Lee Brown,
AB; Shayne Stuart Holsinger, BS; Lisa Dianne Hurn, BBA; Nancy Diana Lyon, BBA;
Larry Clayton Parsons, AAS; Curtis Brian Smith, AB --- Greenup. Gregory Lee
Johnson, AB --- Lynn. Bonita Lynn Blackaby, AAA; Corina D. Caudill, AAS;
Robin Louise Hatfield, BBA --- Raceland. Cynthia Madden, BS --- Russell.
Roger Keith Patton, BBA --- South Shore. Mae Deane Burroughs, BBA --- Worthington.
Thomas Edwin Reed, BS --- York.

HARDIN

Donna Jo Bennett, BBA --- Cecilia. Joseph Lewis Durall, AB --- Elizabethtown.
Thomas Gregory Strouse, AME --- Radcliff.

HARLAN

Gregory Alan Boggs, AS --- Cumberland.

(more)

HARRISON

Benjamin Keith Brown, BUS --- Berry. Julie Agnes Feeback, AAS; Pamela Jo Jibb, BS; Cathy Lee Judy, AAB --- Cynthiana.

HENRY

Angela Dee Bottom, AB --- Sulphur.

JEFFERSON

Pamela Gay Blevens, BS --- Anchorage. Karen Renee Welch, AAS; Sherry Gwyn Taylor, BS --- Jeffersontown. Rosalind Ann Brennan, AAS; Tammy Jean Dennis, AAS; Michael Glenn Finley, AAS; Cheryl R. Forrest, AB; Charly Anthony Franklin, BUS; Donna Lea Hibbs, AB; Jennifer Parry Howard, AAS; David Michael Kulp, AB; Lawrence Lewis Luvisi, BBA; Julia Carol Mudd, AAS; Donald Alan Mulhall, AA; Donna M. Murphy, AAS; Jeri Andrea Norman, AAS; Brian Andrew Rohleder, AAS; Steven Cole Rose, MA; Marita G. Schmitt, AAS; Dean Lyle Sexton, AB; Linda Ellen Wetterer, BS; Timothy W. Young, AB --- Louisville.

JOHNSON

Anna Deskins Melvin, AME --- Paintsville.

KENTON

Michelle Therese Marshall, AAS --- Covington. Ted Floyd Martin, BBA; Carl Jeffrey Telford, AB --- Erlanger. Catherine Mary Boerger, AAS --- Fort Mitchell. Thomas Roger Eisenman, AAS; Tara Ann Volkering, AB --- Fort Wright. Anthony Joseph Bracke, AB --- Taylor Mill.

KNOTT

Alben Barkley Estep, AAS --- Anco. Kathy Smith, AB --- Brinkley. Penny Lynn Childers, AAS; Marcia Slone Thompson, AME; Hazel Elizabeth Vance, AAS; Karen L. Waddell, AB --- Hindman. Kirby Bentley, BS --- Mallie. Terri Gayle Wicker, AAB --- Mousie. James Greathouse, AB --- Topmost.

LAUREL

Dennis Ray Davis, AB; Melinda Ann Webb, AB --- London.

(more)

LAWRENCE

Robin Fox Branham, AB; Donald Eugene Brown, MBA; Donna Marie Compton, BBA;
Debra Kay Hughes, AME; Timothy Craig Justice, BBA; Leneda Susan Ward, AB;
Lori Ann Williams, AAS --- Louisa. Garnett M. Skaggs, AB --- Martha.

LEE

Jennifer Gwyn Saylor, BS --- Beattyville. Ronald Keith Whisman, AAS ---
Zachariah.

LETCHER

Jesse Brian Roark, BS --- Blackey. Anthony W. Hall, BS --- Jackson.
Donna Kaye Caudill, AAS --- Jeremiah. James Arvid Anderson, AAB --- Neon.
Debra Kay Reed, BS --- Ulvah. Kathryn Jean Collins, AME --- Whitesburg.

LEWIS

Wanda M. Richmond, BBA --- Camp Dix. Michael Dean Guilfoyle, BSW;
Patty Kay Haley, AB --- Garrison. Judith Dee Ann Davis, BBA --- Quincy.
James William Clark, BBA --- Tollesboro. Dennis Keith Brown, AB;
Kathy Lynn Burriss, AAS; Candy Scott Dummitt, AB; Melvin Jeffery Enix, AB;
Wilson C. Grier, AME; Cheryl Lynn Kegley, BME; E. Jane Plummer Lewis, BSW;
Tracy Leigh Lewis, AAB; Raymond Shawn Polley, AB; Katrina Dawn Rigdon, BBA;
Terry O. Riley, AAS; James Taft Stone, BS --- Vanceburg.

MADISON

Karen L. Long, AAS --- Richmond.

MAGOFFIN

Alton Clay Huff, AB; Marie J. Simpson, BSW --- Salyersville.

MARTIN

Molly Register Allen, AB; Michael Ray Damron, BBA; Donald Ray Fannin, EDS;
Rhonda Lee Horne, BUS; Sonja Rhea McCoy, AB --- Inez.

(more)

MASON

Lori Elizabeth Shanklin, AB --- Mays Lick. Lisa G. Bellew, BBA;
Evelyn Marie Bess, AB; James Paul Brown, BS; Cheryl Danielle Chain, AB;
Pamela Michelle Craft, AB; Gina Louise Hart, BBA; Vicki Lynn Himes, BBA;
Victor R. McCane, BS; Kimberly Lisa Preston, BS; Mary Jane Sharp, MA; Tracey Ann
Taylor, AB:--- Maysville; Barbara June Hale, AB --- Washington.

MCCRACKEN

Teresa L. Jenkins, AB --- Paducah.

MCCREARY

James E. Jones, AB --- Pine Knott.

MENIFEE

Jayne Ellen Heitzman, AB; Jonathan Wright Morphew, BS; Rhonda K. Stiltner, BBA ---
Frenchburg. William Terry Stull, AB --- Pomeroyton. Nancy Cooper Back, AME;
Jill Lorraine Mays, AAB; Sandra Carol Ross, AB --- Wellington.

MERCER

James Eric Wampler, BBA --- Burgin.

MONTGOMERY

Rhonda Renee Brown, AB; Terry Lynn Shoemaker, AME --- Jeffersonville.
Brian S. Adams, AAS; Timothy Grant Adams, AB; Jeff Scott Amburgey, BBA;
Angela Barnett, AB; Carlene Bates Becraft, AB; Gary Lee Booher, AAS; David Allen
Donaldson, BS; Virginia Martin, AAB; Anita Lyn Pate-Crosby, AAS; Linda Lee Rogers,
MA; Judith Ann Shelley, AB; Pamela Gail Shouse, AAS; Herby Lee Triplett, BBA ---
Mt. Sterling.

MORGAN

Welma Mae Trimble, AAA --- Elkfork. Kenneth Michael Blanton, AB; Frankie Carol
Day, AAS; Beverly Jo Gamble, AB; Jerry Michael Haney, AAS; Patricia Ann Haney,
BBA; Deanna Leigh Hill, AB; R. Vonderene Howard, AB; Douglas F. Ison, BS;
Rita C. Scurry, BBA; Sally Angeline Sherman, BS; John S. Stewart, AS; Christine
Mae Wheeler, AAS --- West Liberty. Jeffrey Scott Bailey, BS --- White Oak.

(more)

NELSON

Howard Wayne White, BS; Monika Paulette White, BS — Bardstown.

NICHOLAS

Thomas Ray Biddle, AB; Jeffrey Ward Mattox, BS; Clarnita L. Williams, BUS ----
Carlisle.

OLDHAM

Vickie Denise Murphy, BS — Crestwood.

OWSLEY

Donna Sue Sebastian, AAS --- Booneville.

PENDLETON

David Alexander Hinton, AB; Lisa Ann Houchen, AB; Kevin Thomas Merrill, BBA;
Ava Marie Rarriek, AB --- Falmouth.

PERRY

Margaret Ross, AB --- Chavies. Timothy Cornett, AAS; Pamela Michele Ogelvie,
BS --- Hazard. Teresa Dalane Woods, AB --- Viper.

PIKE

Jeffery D. Ramey, AME --- Elkhorn City. Cynthia F. Mullins, AB --- Jonancy.
Lena Catherine Cline, BBA --- Majestic. Lorie Ann Hall, AA; Timothy Morris Hall,
BS --- Myra. Wade Bryan Dotson, MA --- Phelps. Kathy Delana Adkins, AME;
Rejeana Swiney Rowe, AME --- Phyllis. Gina Lynn May, BSW --- South Williamson.

ROBERTSON

Seminda B. Sims, BBA --- Mt. Olivet.

ROWAN

James M. Adams, AAS; Ronald Gregory Byrd, BBA; Estel Compton, BUS; Donna Angela
Early, AAB; Barry Glen Ellington, BBA; Robert Gene Hamm, AAS; Alexander Hilterbrand,
AAS; Deborah Lynn Laferty, AB; Leslie Ann Smedley, AA; John Kenneth Williamson,
AB --- Clearfield. Debra Ann Wade, AAB --- Farmers.

Lora Ann Allison, BS; Dwayne B. Anderson, AAS; Jefferin Ansim-Dulau, MBA;
David Christopher Bauer, AB; Billy Jeffrey Benton, AAS; Lila Sylvia Berry, MS;

Spring 1985 Graduates

9-9-9-9-9-9

Daniel Ira Black, BME; Cindy Lou Blair, MA; Gary Eugene Blake, MBA; James Stephen Borne, AAS; Karen Sue Brickey, BBA; Craig Collins Britton Jr., BM; Carole O'Connor Burchett, AB; Dianne Lynn Cameron, BBA; Sharon Tompos Cameron, MBA; Donald Brentley Chambers, BBA; Cindy Rae Chaney, BSW; Abdul Malek Chua, MBA; Carl Jeffrey Clark, BS;

Leith Bradley Clough, AB; Deborah Lynn Cox, AB; Kathy Dennis (deceased), BBA; Joseph Albert Dougherty, AAS; Eric Mark Dulin, BS; Joseph Lee Dyer, BS; Nick Ray Elam, AAS; Timothy Joel Flanery, BS; Judith Ann Flavell, AB; Donnie Ray Fultz, AAB; Stephen Bruce Fultz, AB; Thomas Alan Gagnon, BS; Paul Alexander Gough, MA; Roslan Haji-Mohd-Rose, MBA; Rick Owen Hammond, AAS; Kathryn Diane Hansen, AA; Glenda Rae Hardeman, AB; Hashmiah Hashim, MBA; Jesse Andrew Havens, AAS; Kimberly Ann Havens, MA; Robin McCabe Hawkins, AAS; Steven Larry Heggen, MA; Michelle Elaine Henderson, AAB; Khalijah Hj-Bakar, MBA; Mhd. Zuber Hj. Zain, BS; Azmin Bin Husin, BBA; Zailan Bin Husin, MBA; Mat Nepa Isa, BBA; Abdullah Bin Jamil, MBA; Carol Ellen Jinbo, EDS; Michael W. Kash, AB; Rhonda Louise Kegley-Jones, AA; Tammy L. Kidd, AAB;

Wanda K. Lavy, AB; Jack N. Lewis, AAS; David Yewsih Lim, BS; Kevin A. Litton, AAB; Dennis Ray Locey, BBA; Martin Ingram Lock, BBA; Melinda Kay Lowe, AAB; Marlin Bruce McDaniel, BBA; Charles Raymond Moore, BBA; Nancy G. Morris, BS; Azli Murzami, MBA; Robert Michael Nickell, AS; McLord Chinedum Obioha, AB; Brenna Rose O'Hara, BUS; Obinna Mbanefo Okeke, MBA; Jayanti Kanji Patel, MBA; Hamdan B. Patong, MBA; Noor Alam Pawan, MBA; Eric Alan Payne, BS; Farell Lynn Plank, AAS; Raja Hisham Bin Rajamadun, MBA; Robyn Anne Ramey, AAB; Thomas William Reitz, BUS; Bernita Ann Riggs, AB; Allen Clay Risk, BS; Lynn Allyson Robinson, BBA; Lucy G. Ross, BBA; Maria Simol Siambun, MBA; Debra Lynn Slone, BBA; Karen Day Smith, AAS; Mark Scott Stevens, AB; Jeffrey Todd Stewart, BS; Barry James Phillip Strauss, BS; Thadeus Subir, MBA;

Abdul Razak Suib, MBA; Mohamed Fadzil Sulaiman, MBA; Leslie Karan Thomas, MA; Michael Chanel Thomas, BS; Linda Lee Thompson, BBA; John Howard Travis, BUS; Sue A. Trent, AAS; Henry Clay Tutt Jr., BS; Breck Allen Tyree, BS; Michael Lee Tyree, BS; Azlan Bin Uzir, MBA; Theodore Vittos, BBA; Wan-Ismail Wan-Mamat, MBA; Thomas Alvin Watts, AS; Darrell Lewis Wheeler, AB; Julie Dawn Wheeler, AB; Bryan Franklin White, BS; Sheila Ann Wynn, BS; Roziyah Yahya, MBA; Nancy Marie York, AB ---
Morehead.

(more)

SCOTT

Christy Gale Calvert, AB; Jennifer Ann Redmer, AB --- Georgetown.

WAYNE

Ellen Elizabeth Blevins, AB; Pina Beverly Padgett, AB --- Monticello.

WHITLEY

Martha L. Brown, BBA; Toni Gayl Hart, BBA; Brent Lee Miller, BS; Karen J. Parks, AB --- Corbin.

Out-of-state degree recipients included:

FLORIDA

Collier County: Brian Lee Shimer, BS --- Naples.

Indian River County: Kelly Denise Naylor, BBA --- Sebastian.

Okeechobee County: Ernest Wayne Robertson, BS --- Okeechobee.

Polk County: Robert Leon Simpson, BS --- Bartow.

Seminole County: Tamara Daris Carte, AAS --- Altamonte Springs.

GEORGIA

Glynn County: Josephine Preston Lankford, BS --- St. Simons Island.

ILLINOIS

Cook County: Maggie Ann Mitchell, AA --- Glenview.

Edgar County: Denise Lynn McCulloch, BS --- Paris.

Jackson County: Hussin Mohd-Ali, MBA --- Carbondale.

INDIANA

Decatur County: Susan Jane McCammon, MA --- Greensburg.

Delaware County: Cammie E. Childress, BUS --- Muncie.

Fountain County: Angela Dee Wolf, AAS --- Attica.

Wayne County: Stephen R. Black, AAS --- Richmond.

MASSACHUSETTS

Plymouth County: Thomas Francis Roy, AB --- Marshfield.

(more)

MICHIGAN

Wayne County: Marshall Falconer, AB --- Detroit; Joseph B. Green, AB --- Inkster.

NEW JERSEY

Burlington County: Laurie Anne Kintzing, BS --- Medford.
Hunterdon County: Joseph James Graper, BBA --- Ringoes.
Mercer County: Katherine Ruth Ransky, BS --- Highstown.

NEW YORK

Erie County: Vincent Gerard Green, AB --- Buffalo.
Orleans County: Mary Elizabeth Martin, AB --- Holley.
Suffolk County: Cary Michael Greenberg, AB --- Commack.

NORTH CAROLINA

Mecklenburg County: Lori Ann Chambers, AB --- Charlotte.

OHIO

Adams County: Charles William Francis, BS; Melissa Lynn Gatherwright, BBA --- Manchester; Randy Nelson Chandler, BS; David Michael Hoskins, BBA; Daniel Wayne Lewis, BS; Michael Paul Pell, BBA --- West Union.

Belmont County: Kimberly Ann Cook, AAB --- Lansing.

Brown County: Brent Eric Carter, AB; Dana Lynn Green, BBA; Alan Stuart Price, BS --- Georgetown; Mary Paula Spires, AAS --- Higginsport; Gregory Allen McKenzie, AB --- Mt. Orab; Robin Ann Rudd, AAS; Druann Pulliam Stivers, BBA --- Ripley; Elliott Harry Cumbow, AB; Denise Ann Martellotti, AAS; Mark Jay Naylor, BBA --- Sardinia; Jeff Warren Ratliff, BS; James Edward Walls, AB; Susan Kay Watson, BBA --- Winchester.

Butler County: Vicki Marie Taylor, BBA --- Fairfield; Anthony Dacre Boyd, BS; Deborah Kay Payne, BS --- Hamilton.

Clark County: Julie Anne Horn, BS; Nancy Devona Short, BUS --- Springfield.

(more)

Clermont County: James Michael Morris, MA; Beth Ann Stephens, AB --- Amelia;
Kevin Anthony Kelley, BBA; Nancy Ann Uecker, BBA --- Batavia; Veronica Sue Boots,
AAA; Scot Foster Stober, BS; Sheri Elaine Wehrum, BBA --- Bethel; James Scott
Hornberger, AB --- Milford; Connie Jane Wenninger, AB; Katherine Marie Cornn, AB ---
Williamsburg.

Clinton County: Karen Jean Godsey, AAS --- Blanchester.

Crawford County: Michael Edward Light, BBA --- Bucyrus.

Franklin County: Darryl Lynn Jackson, BS; Robert Dell Stephenson, AB ---
Columbus; Susan Elaine Mowder, BS; Julie Cay Buzard, AB --- Westerville.

Gallia County: Craig Alan Mason, BBA --- Gallipolis.

Greene County: Carol Elizabeth Fisher, AB; Gregory Scott Vanzant, AB --- Xenia.

Hamilton County: Mary Jane Bradley, AB; Alice Sue Davidson, BBA; Kathryn
Elizabeth Gilkey, AB; John William Hatfield, AB; David Alan Hornback, AAS;
Mary Ellen Liber, AB; Laura Ann Linz, AB; Todd Daniel Schebor, BS; Carol Jane
Wauligman, AAS --- Cincinnati; Juanita Wright, BBA --- Norwood.

Jackson County: Janet Carol Adams, AB --- Jackson.

Lawrence County: Jill Elaine Bonnette, AB; Lecia Dawn Large, AB --- Coal Grove;
Lisa Marie McDaniels, AB; Joni Zornes Unger, MBA --- Ironton; Benita Mae Allred, AAB;
Lowell Randall Carrico, BS; Richard Joseph Marcello, BBA; Kathy Lea Roberts, AB ---
South Point.

Miami County: Melissa Jean Bradley, AAS --- Tipp City.

Montgomery County: Cheryl Anne Hunn, AAS; Matthew Robert Kaiser, BBA;
Linda Renee Ridley, BBA; Timothy Scott Siegel, BS --- Dayton.

Pike County: Ethel Elaine Johnson, AAB --- Beaver.

Preble County: Jacqueline Sue Borden, AB --- New Paris.

Ross County: Kelli Lynn Anderson, BS --- Bainbridge; Debbie Lorraine Rittinger,
BS --- Chillicothe; James Allen Martin, BS --- Clarksburg.

Scioto County: Dina Renee Pierce, AB --- Franklin Furnace; Timothy Todd May,
AAS --- Friendship; Neil Edward Leist, BUS; Teresa Lynn Ruby, AB; Lori Ann
Salisbury, AB --- Lucasville; David Bruce Diamond, MBA --- Minford; Barbara Jean
Borden, BS; Laura Jo Pollock, BBA; Susan Lynn Rase, BS --- Portsmouth; Dale Ralph
Whitaker, BBA; Daniel Elroy Whitaker, BBA --- South Webster; Ronald Eugene Carey,
MBA --- Wheelersburg.

Warren County: Kimberly Lynn Dumas, AB --- Carlisle; Dewight Wallace, BS --- Franklin; Yvonne Rae Slusser, AB --- Mason.

Washington County: Alan Ray Gessel, BS --- Belpre.

Wayne County: Raymond Dale Winebrenner, BS --- Burbank.

SOUTH CAROLINA

Sumter County: Donald William Barnes, MA --- Sumter..

TENNESSEE

Davidson County: Ruby Goodloe Faulk, BS --- Nashville.

Sullivan County: Marcia Elizabeth Zerzavy, AB --- Kingsport.

WEST VIRGINIA

Marion County: Richard Andrew Bowers, BS --- Fairmont.

Putnam County: Sheryl Lynn McEwen, AB --- Hurricane.

Wayne County: Margaret Ann McKinzie, AAS --- Fort Gay.

Wood County: Alison Reed Berg, AB; Pamela Sue Reeves, AB --- Vienna.

WISCONSIN

Kewaunee County: Loni Ann Guilette, BBA --- Algoma.

####

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(July 14 - July 20)

Sunday, July 14

NCAA Sports Camp, continues through Aug. 2. Additional information is available at 783-2180.

Upward Bound Program, continues through Aug. 2. Additional information is available at 783-2075.

Project Challenge, Daily through July 26. Additional information is available at 783-2894.

MSU Computer Camp, Daily through July 19. Additional information is available at 783-2939.

MSU Horsemanship Camp, Daily through July 19, Derrickson Agricultural Complex. Additional information is available at 783-2664.

Friday, July 19

Freshman Summer Registration/Early Orientation, through July 20, ADUC, all day. Additional information is available at 783-2000.

###

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 14, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Special Equestrians Program has received provisional accreditation from the North American Riding for the Handicapped Association (NARHA).

A cooperative effort between MSU and the Rowan County School system, the program is designed to teach riding skills to handicapped youngsters.

Provisional accreditation, the first step to full accreditation, was granted following an on-site inspection by Lida McCowan, executive director of the Cheff Center for the Handicapped, Augusta, Mich.

Tammy McMillan, MSU instructor of horsemanship, and Janet Lewis of Morehead are coordinators of the program. Lewis serves as Rowan County School system's liaison.

"One of only a few such programs in the nation, the Special Equestrians Program is a very special outreach activity and we are extremely proud of this national recognition," said Dr. Charles Derrickson, dean of MSU's College of Applied Sciences and Technology. "Mrs. McMillan and Mrs. Lewis are to be congratulated for their efforts," he added.

"Accreditation is crucial to the program's success as it demonstrates to parents that it is safe," said McMillan.

"This is a truly important activity for these youngsters," Lewis noted. "It's a means for them to learn a special skill which in turn enhances their self-worth. For some it has been a way of overcoming a fear of animals," she added.

(more)

Special Equestrians
2-2-2-2-2

Without volunteers, the program couldn't exist, according to McMillan and Lewis. "Volunteers don't have to be knowledgeable about horses, just interested in youngsters," McMillan said.

The volunteers come from the community and from the University--special education and horsemanship students. "We've also received assistance from community groups such as the Kiwanis Club and American Legion Post 126," Lewis added.

Anyone interested in becoming a Special Equestrians Program volunteer this fall may obtain additional information from either Lewis, (606) 784-9591, or McMillan, (606) 783-2800.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 15, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Herb. F. Reinhard, Morehead State University president, has been appointed to the National Advisory Committee of the Center for the Study of Sport in Society.

Headquartered at Northeastern University, Boston, Mass., the Center is concerned with the education of athletes--professional and student, according to Richard E. Lapchick, director.

Under its University Degree Completion Program, professional athletes are provided the opportunity to complete their degrees. The Public Schools Outreach component will utilize professional athletes who serve as role models for today's youth to go into the schools to counsel students to balance their education with any dreams of a sports career.

The advisory committee is composed of public officials, coaches, players association directors, civil rights leaders, foundation heads and educators, and includes U.S. Sen. Edward Kennedy, Digger Phelps, Notre Dame University basketball coach; Joe Paterno, Pennsylvania State University football coach, and Arthur Ashe.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 15, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Christopher S. Gallaher, professor of music at Morehead State University, has been named chair of the Department of Music.

In announcing Gallaher's appointment, Dr. Robert L. Burns, dean of the College of Arts and Sciences, said:

"Dr. Gallaher is an innovative music educator who is aware of the diverse needs of the department and is eager to accept the challenges ahead. His talent as an arranger, composer and musician has earned him the respect of others in his field."

Gallaher, who assumed the post July 1, has been a member of the faculty since 1972 and is a native of Ashland, where his parents, Mr. and Mrs. A. Frank Gallaher, reside.

He earned his baccalaureate degree from MSU and his M.M. and Ph.D. degrees from Indiana University. A former director of bands for the Raceland Independent Schools, he also taught at Frostburg (Md.) State College and Indiana University.

As a musician, he has more than 600 concert tour and radio/television appearances to his credit, including performances with the Johnny Mathis Show, Henry Mancini, Elvis Presley and the Bob Hope Show.

(more)

Chris Gallaher
2-2-2-2-2

He is active in the Society for Music Theory and is a member of the National Association of Jazz Educators, College Music Society, Locals 3 and 691 of the American Federation of Musicians, and the American Society for Composers, Authors and Publishers (ASCAP).

He is married to the former Linda Swearingen of West Union, Ohio, and they have two children.

###

Audio

PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

SUBJECT: MSU Job Training Programs: PUBLIC SERVICE ANNOUNCEMENT

RELEASE DATE: July 15 (dead after Aug. 20, 1985)

TIME: 30 seconds

ANNOUNCER:

LOOKING FOR A WAY INTO THE JOB MARKET? IF YOU ARE 18 OR OLDER AND NEED AN EMPLOYABLE SKILL OR TO UPGRADE SKILLS, MOREHEAD STATE UNIVERSITY'S JOB TRAINING PROGRAM MAY BE YOUR ANSWER. FALL PROGRAMS WILL BE STARTING SOON FOR PHARMACY TECHNICIANS, NANNY/CHILD CARE SPECIALISTS, MEDICAL RECORDS ASSISTANTS AND IN COMPUTERIZED OFFICE PROCEDURES. TRAINING INCLUDES HANDS-ON-EXPERIENCE. QUALIFIED APPLICANTS WILL RECEIVE TRAINING AT NO COST. ADDITIONAL INFORMATION IS AVAILABLE BY CALLING (606) 783-2370.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 17, 1985
FOR IMMEDIATE RELEASE

MSU'S SOAR PROGRAM, A Picture Story

MOREHEAD, Ky.--Discussions of student campus life, information on services provided by the University and academic advising are all available to students and parents attending Morehead State University's Summer Orientation and Registration (SOAR) programs.

More than 1,000 new students and their families are expected to participate in the sessions offered by MSU's Office of Admissions and the Division of Student Development. The fourth in the series is scheduled for Friday and Saturday, July 19-20.

Cutlines

- 1 --Dr. Gary Grace, right, MSU vice president for student development, explains some of the varied services offered by his office to Beth Ferrell, left, and Shawna Hughes, Menifee County High School graduates.
- 2 --MSU Eagle Guide Matt Kaiser of Dayton, Ohio, answers questions from students enrolling this fall about campus life.
- 3 --Jerry Gore, MSU minority student affairs director, discusses special activities offered throughout the school year for cultural enrichment and personal development of minority students.
- 4 --A cookout on the campus for students, their families and MSU faculty and administrators offers the opportunity for small group discussions while sampling a picnic dinner.

###

2

1

3

4

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 17, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University President Herb. F. Reinhard has announced that Earl Rogers III, Owingsville, is among a select group of students being awarded an MSU Leadership Grant for the 1985-86 school year.

Earl is a graduate of Bath County High School and is the son of Earl Rogers Jr. He has been a member of the Future Farmers of America, the Beta Club, and the varsity football team.

To be considered for an MSU Grant, undergraduates must be an out-of-state resident and be admitted to MSU. They must also be recommended by a school official, have a grade point average of at least 2.75 and a composite ACT score of at least 20. The grants are awarded on a competitive basis.

Applications and information on scholarships and grant programs at MSU are available from the Office of Admissions, MSU, Morehead, KY 40351. The toll-free telephone number inside Kentucky is 1-800-262-7474. When calling from out-of-state, the toll-free number is 1-800-354-2090.

####

drh

A RELEASE LIKE THIS ONE WAS SENT TO
THE HOMETOWN MEDIA OF EACH PARTICIPANT.
THERE WERE 49 STUDENTS INVOLVED..

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 17, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University President Herb. F. Reinhard has announced that Juanita Ann Jones, Sharpsburg, is among a select group of students being awarded an MSU Minority Student Grant for the 1985-86 school year.

Juanita is a graduate of Bath County High School and is the daughter of Edgar and Verdell Jones. She was a member of the Future Business Leaders of America, Future Homemakers of America and the 4-H Teen Club. She was also an Academic All-American.

To be considered for an MSU Minority Student Grant, which is a subgroup of the Leadership Grant, an incoming freshman must be a Kentucky resident and of a predominantly ethnic background. They must also have demonstrated academic and leadership abilities in school and extracurricular activities. The grants are awarded on a competitive basis.

Applications and information on scholarships and grant programs at MSU are available from the Office of Admissions, MSU, Morehead, KY 40351. The toll-free telephone number inside Kentucky is 1-800-262-7474. When calling from out-of-state the toll-free number is 1-800-354-2090.

###

drh

A RELEASE LIKE THIS ONE WAS SENT TO
HOMETOWN MEDIA OF EACH PARTICIPANT.
THERE WERE 15 STUDENTS INVOLVED.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 18, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Dr. G. Ronald Dobler of Morehead has been named chair of Morehead State University's Department of English, Foreign Languages and Philosophy.

Dobler, who assumed the post July 1, has been a member of the MSU faculty since 1972. In announcing the appointment, Dr. Robert L. Burns, dean of the College of Arts and Sciences, said:

"We are pleased that Dr. Dobler has accepted the challenge of directing one of the University's most important academic units as it keeps pace with the changing needs of today's students."

Dobler, a professor of English, earned bachelor's and master's degrees from Case Western Reserve University and the Ph.D. degree from the University of Iowa.

He previously taught English and comparative literature at Parsons College, Fairfield, Iowa, where he was department head. He also has taught at Keokuk (Iowa) Community College and Cleveland (Ohio) State University as well as at Cleveland area junior and senior high schools.

He has had several articles published in professional journals and serves as a contributing editor to Modern Humanities Research Association's "Annual Bibliography of English Language and Literature." A past college section vice president for the Kentucky Council of Teachers of English, he is active in the American Folklore Society and the National Council of Teachers of English.

Interested in folklore, Dobler frequently appears as a singer and folktale teller at festivals and workshops. He and his wife, Jeanne, are the parents of four children.

####

Audio

PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

SUBJECT: MSU OUTDOOR SCULPTURE EXHIBIT

RELEASE DATE: 7/20/85

TIME: 3:03

ANNOUNCER:

JUDITH CASTO,

DIRECTOR OF PUBLIC
INFORMATION

THE NATURAL BEAUTY SURROUNDING MOREHEAD STATE UNIVERSITY'S CAMPUS HAS BECOME A BACKDROP FOR AN INTRIGUING DISPLAY OF OUTDOOR SCULPTURE--AN IDEA SET IN MOTION BY TOM STERNAL, MSU ART DEPARTMENT CHAIR.

(SOUND BITE WITH TOM STERNAL)

CASTO:

THE PIECES, 16 IN ALL, REPRESENT A DIVERSITY OF ART MEDIA... VARIOUS METALS, WOOD, FABRIC AND OTHER MATERIALS. IN ADDITION TO THE WORK BY ARTISTS FROM AS FAR AS NEW YORK AND NEW MEXICO THERE ARE THREE PIECES BY MSU FACULTY.

SOME OF THE MORE COLORFUL PIECES OFFER A SHARP CONTRAST TO THEIR SURROUNDINGS, WHILE OTHERS TEND TO BLEND IN AS IF THEY HAD ALWAYS BEEN THERE. SOME OF THEM HAVE BEEN NICKNAMED BY THE STUDENTS....THERE'S THE PRAYING MANTIS AND THE DINOSAUR. A FIRST FOR EASTERN KENTUCKY, THE EXHIBIT HAS DRAWN THE ATTENTION OF ART CRITICS FROM LOUISVILLE, LEXINGTON AND COLUMBUS, OHIO.

THE EXHIBIT WILL CONTINUE THROUGH SEPTEMBER 15...IF YOU ARE PASSING THROUGH THE AREA OR LOOKING FOR A SUNDAY AFTERNOON EXCURSION, MSU INVITES YOU TO STOP BY THE CAMPUS...IT'S A GALLERY WHOSE HOURS ARE SUNRISE TO SUNSET.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 20, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. R. H. Playforth, retired dean of Morehead State University's School of Social Sciences, Thursday scored a hole-in-one at the MSU Golf Course.

His ace came on the 160-yard, par 3 sixth hole and was witnessed by Dr. Jack Bizzel, professor of government.

At 74, Dr. Playforth is the oldest player to score a hole-in-one at the MSU course, according to Manager Jim Wells.

#####

Audio

PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

SUBJECT: MSU JTP Informational Meetings: , PUBLIC SERVICE ANNOUNCEMENT

RELEASE DATE: Now Through July 30, 1985

TIME:

ANNOUNCER:

A MOREHEAD STATE UNIVERSITY JOB TRAINING PROGRAM REPRESENTATIVE WILL BE IN YOUR AREA SOON TO ANSWER QUESTIONS ABOUT THE SHORT-TERM SKILL TRAINING CLASSES AVAILABLE AT NO COST TO QUALIFIED APPLICANTS. INFORMATIONAL SESSIONS ARE SCHEDULED JULY 25 AT 1 P.M. IN MOREHEAD AT THE KENTUCKY UTILITIES BUILDING...JULY 26 AT 1 P.M. IN OWINGSVILLE AT THE BATH COUNTY COURT HOUSE...JULY 29 AT 10 A.M. IN VANCEBURG AT THE LEWIS COUNTY PUBLIC LIBRARY...JULY 29 AT 1 P.M. IN FLEMINGSBURG AT THE FLEMING COUNTY LIBRARY...AND JULY 30 AT 1 P.M. IN MT. STERLING AT THE MONTGOMERY COUNTY LIBRARY. FOR ADDITIONAL INFORMATION CALL (606) 783-2370.

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(July 21 - July 26)

Sunday, July 21

NCAA Sports Camp, continues through Aug. 2. Additional information is available at 783-2180.

Upward Bound Program, continues through Aug. 2. Additional information is available at 783-2075.

Project Challenge, Daily through July 26. Additional information is available at 783-2894.

MSU Computer Camp, Daily through July 26. Additional information is available at 783-2939.

MSU Band Camp, Daily through July 26. Additional information is available at 783-2487.

####

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 22, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Christopher S. Gallaher, chair of the Department of Music at Morehead State University, has announced that Jeffery A. Catron of Union, Ohio, is among a select group of students being awarded a MSU Music Scholarship for the 1985-86 school year.

Jeffery is a graduate of Northmont Senior High School and is the son of Charles W. and Mary E. Catron.

"Jeffery is a fine musician. We are most proud that he will be part of our program this fall," Dr. Gallaher said.

To be considered for a MSU Music Scholarship, new students must audition. They may also present any other evidence pertinent to the demonstration of musical skills or background. General musical ability and scholastic achievement are used as criteria in the final selection of recipients.

More information regarding MSU Music Scholarships is available from the Department of Music, MSU, Morehead, KY 40351. The telephone number is 606-783-2473.

###

drh

A RELEASE LIKE THIS ONE WAS SENT TO
THE HOMETOWN MEDIA OF EACH PARTICIPANT.
THERE WERE 20 STUDENTS INVOLVED.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 22, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Applications are now being accepted for the fall classes offered by Morehead State University's Job Training Program (JTP).

Classes, which will begin in mid-August, will be conducted in the following areas: Pharmacy Technician, Medical Records Assistant, Nanny/Child Care Specialist and Computerized Office Procedures.

Jacquelyn Scott, JTP acting coordinator, will meet with individuals interested in registering for one of the programs at the following locations:

Kentucky Utilities Building, Morehead, 1 p.m. Thursday, July 25.

Bath County Court House, Owingsville, 1 p.m. Friday, July 26.

Lewis County Public Library, Vanceburg, 10 a.m. Monday, July 29.

Montgomery County Public Library, Mt. Sterling, 1 p.m. Tuesday, July 30.

Funded through grants from TEN-CO Private Industry Council under the Job Training Partnership Act, JTP offers short-term, intensive skill training for adults 18 years or older who need an employable skill or to upgrade their current skills.

The program is open to residents of Bath, Boyd, Bracken, Fleming, Greenup, Lewis, Montgomery, Mason, Robertson and Rowan. There is no cost to eligible applicants.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 24, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- James Edward Walls of Winchester, Ohio, was recently named to the Morehead State University Dean's List for the 1985 Spring Semester.

James is the son of Dorothy Walls and the late John Walls.

To be named to the list, a student must be enrolled on a full-time basis and achieve at least a 3.4 grade point average on a 4.0 scale.

###

drh

HALL OF FAMER --- Former Morehead State University Athletic Director Ellis T. Johnson of Huntington, center, recently was inducted into the Ohio Valley Conference Hall of Fame. Johnson, who also served as head basketball coach and head football coach of the Eagles for 17 years, was among the founders of the OVC in 1948. He is shown receiving his Hall of Fame Award from current MSU Athletic Director Sonny Moran, left, with his son Ken Johnson of Lexington. Johnson, who left MSU in 1953, later coached at Marshall University. He is a Morehead native.

###

7-22-85

Prestonsburg, M-Statement, Mt. Sterling Daily Independent, M-News, Huntington Greenup, Louisa, Grayson, Marshall University Alumni Office, Herald-Leader, Portsmouth Times, Bath County Inez

Media Advisory

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 22, 1985

ARTS EDITORS:

Please note the following exhibit is a continuing one which we would appreciate being listed in your "Calendar of Events,"

Morehead State University Campus, "15 Monumental Sculptures by Artists Across the United States," outdoor exhibit through Sept. 15.

Upcoming exhibits include: - - - - -

Claypool-Young Art Gallery, Morehead State University, "The Pine Grove Open Competition Exhibition," Aug. 10-24. Free. Gallery hours are weekdays 8a.m. to 4 p.m.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 24, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Jerry A. Gore, Morehead State University staff member since 1972, has been appointed director of Minority Student Affairs in the Division of Student Development.

Gore, who assumed the post July 1, previously held the dual post of counselor with the University Counseling Center and director of Wilson Hall. He has held other administrative posts including assistant to the director of admissions and assistant to the dean of students.

In announcing Gore's promotion, Dr. G. Gary Grace, MSU vice president for student development, said:

"Over the years, Jerry Gore has earned the respect of the students and his co-workers. He brings to this position a number of innovative ideas to assist MSU's minority students in developing intellectual and personal skills and in understanding their rich cultural heritage."

A native of Maysville, Gore earned his B.A. degree, M.A. degree in health, physical education and recreation and a second M.A. degree in adult and higher education from Morehead State. He has been named to "Who's Who in American Colleges and Universities and by the Jaycees as an Outstanding Young Man of America.

Gore is the son of Mrs. Hattie Dunlap of Maysville and Austin Gore Sr. of Washington, D.C.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 26, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Do-it-yourself interior decorating...Cable TV...Movies...Weekend entertainment...Learning to live with people. That's residence hall life at Morehead State University.

"We believe there's more to a student's education than what is learned in the classroom," said Dr. G. Gary Grace, MSU vice president for student development. "Campus life should prepare students to live in a community peopled by all kinds of personalities. After all a campus is a mini community," Grace added.

"We have adopted a new philosophy which is designed to foster a sense of self-responsibility in students. Our message is students are adults and will be treated as such," Grace said.

One change is that upperclassmen and freshmen no longer will be segregated, but will live together. "Not only can freshmen learn from upperclassmen, but upperclassmen can learn a great deal from the fresh approach freshmen bring to a campus," Grace noted.

Students living in MSU residence halls not only may select one of eight colors to paint their walls, but also may bring furniture from home and build lofts or bookshelves. Cable television is available and includes the three major networks, plus PBS, ESPN, and MTV.

Outside the residence halls, students will find plenty of things to do seven days a week. There's a film series, featuring one month devoted to science fiction to be launched with a screening of "Star Wars."

(more)

Beach activities in August and September are scheduled at Eagle Lake, the University's 30-acre lake located on campus, which was developed this summer into a recreational complex for swimming, boating and picnicking.

One highlight of the fall, Parents Weekend on Sept. 20-22, has been planned around the theme "Hog Wild over MSU." It will feature a Swine Ball, hog calling contest and pig roast.

Also in September, a campus-wide student talent search program will begin. There's also an intramural program to help work out stress. In addition to the usual sport competition, there will be nine coed intramural activities, including volleyball, racquet ball, tennis and flag football.

"It's been proven that when students are given the opportunity for involvement in their community and know they are expected to be responsible adults, they develop a greater sense of self-confidence, have a greater persistence level in their studies and obtain better grades," Grace said.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 26, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--There's a new option in residence hall life for Morehead State University students this fall.

Two of the campus' 12 residence halls--Mignon Tower and Cartmell Hall--will go coed, housing men and women on alternate floors.

Coed housing has been available on college and university campuses for more than 20 years, according to Dr. G. Gary Grace, MSU vice president for student development.

"Studies have shown coed residence halls have less vandalism than single sex halls, their residents have higher grades and are less prone to give up their college studies. They also seem more satisfied with their college experience," Grace said.

The option--and Grace stresses that it is an option--is part of a new philosophy in student life at Morehead State designed to foster a sense of self-responsibility and provide community living experience similar to the world outside a campus. "After all a campus is really a mini community," Grace said.

"We are telling our students that they are adults and are expected to be responsible adults," Grace added.

"One of the interesting aspects of coed housing is that residents tend to view hallmates as family members, relationships become more brother-sister. In fact the young men become rather protective of their adopted sisters," Grace said. "Rather than pairing off, coed hall residents engage in group activities--just like families," he added.

(more)

Residence Hall Life
2-2-2-2-2

There are still rules to be followed, according to Grace. "Those who think this means 24-hour open house are under a misconception. Visitation hours will be the same as in single sex halls, but common public areas--lobbies and study rooms--offer hall residents the opportunity to burn the midnight oil after room visitation hours," Grace explained.

"There are a number of advantages related to coed housing, but the real key to its success is making it an option," he noted.

The option of coed halls isn't the only change in campus life planned for the fall semester which begins Aug. 19. No longer will incoming freshmen be segregated from upperclassmen, but will live in the same halls.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 26, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---"The opportunity of a lifetime," was the phrase Dr. William J. Weikel, Morehead State University professor of education, used to describe his recent around-the-world trip, which included touring China and the Soviet Union.

"Thousands of Chinese on bicycles" and everyone wanting to try out their English on the members of the group, were some of the impressions Dr. Weikel recalled. He remembered the visit to Moscow, capital city of the Union of Soviet Socialist Republics, as a "very structured tour."

China and the U.S.S.R. were the major countries visited, as Dr. Weikel led a Goodwill People to People Travel Program delegation of 25 American Mental Health Leaders around-the-world.

As former president of the American Mental Health Counselors Association, Dr. Weikel was asked to organize the professional/occupational delegation, which included counselors and psychologists from more than ten different states.

The group received a warm and accommodating welcome in China where they were greeted by Dr. Yan He-Qin, head of the Shanghai Psychiatric Hospital and Institute of Mental Health.

At the Worker's Sanitorium in Wuxi, China, the delegation members were introduced to a "kind of rest home" where a holistic approach was used in the recuperation of Chinese workers, suffering

(more)

Dr. Weikel
2-2-2-2-2

from a variety of problems. Dr. Weikel said that the Sanitorium was blending "Eastern and Western" treatment approaches.

The delegation was accompanied by a government guide in both China and the U.S.S.R. In China, they were allowed to tour several factories and schools in addition to the traditional sites such as the Ming Tombs and the Great Wall. In Moscow, however, the choices were more limited.

Dr. Weikel said that it was a "significant" gesture for the U.S.S.R. to open two of its mental health facilities to be toured by the group. Professional courtesy was extended to the delegation at both the All Union Research Center for Psychic Health in Moscow and the Bekhterev Psychoneurological Research Institute in Leningrad. Before leaving the U.S.S.R., the delegation toured the Kremlin, Moscow, and several landmarks in Leningrad.

The goals of the delegation in taking the trip, Dr. Weikel said, were "to meet their professional counterparts in the host country as well as the everyday citizens and to interact with those from vastly different cultures and backgrounds."

The Goodwill People to People Travel Program was founded by President Dwight D. Eisenhower in 1956 and is dedicated to the promotion of peace through the sharing of ideas and friendships across the boundaries of nations.

Dr. Weikel is currently in the process of planning a trip for the coming year in connection with this program.

###

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

JULY 26, 1985

NOTE: Please consider the following for inclusion in the Gazette.

Joe Planck, assistant director of physical plant, to director of physical plant, Morehead State University.

Norma J. Froehlich, budget policy analyst, to director of budgets and management information services, Morehead State University.

Christopher S. Gallaher, professor of music, to chair of the Department of Music, Morehead State University.

G. Ronald Dobler, professor of English, to chair of the Department of English, Foreign Languages and Philosophy, Morehead State University.

Jerry A. Gore, University Counseling Center counselor and director of Wilson Hall, to director of minority affairs, Morehead State University.

Broadus Bryant Jackson, professor of history, to chair of the Department of Geography, Government and History, Morehead State University.

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(July 28 - August 3)

Sunday, July 28

NCAA Sports Camp, continues through Aug. 2. Additional information is available at 783-2180.

Upward Bound Program, continues through Aug. 2. Additional information is available at 783-2075.

Band Camp II, Daily through Aug. 3. Additional information is available at 783-2487.

Monday, July 29

Universal Cheerleading Camp II, Daily through Aug. 1, campus-wide.

MSU Computer Camp, Daily through Aug. 2. Additional information is available at 783-2939.

Friday, Aug. 2

Summer Session II ends

Saturday, Aug. 3

Radiologic Technology Program Graduate Pinning Ceremony, 10:30 a.m., Lloyd Cassity Building, Patty Bolin Room.

MSU Commencement, 1:30 p.m., Button Auditorium. Reception at the home of President and Mrs. Reinhard for the graduates, their families and friends will follow the ceremony!

###

7-17-85drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 29, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Dr. Broadus Bryant Jackson, Morehead State University professor of geography, government and history, has been appointed chair of that department.

Jackson, a MSU faculty member since 1969, assumed the post July 1, according to Dr. Robert L. Burns, dean of the College of Arts and Sciences.

"Dr. Jackson's length of tenure at Morehead State gives him an excellent perspective to assist him in building on the strong programs already established in the department," Dr. Burns said.

Jackson came to MSU from the University of Maryland-Princess Anne, where he was chairman of the Social Science Division. He previously was at Jackson (Miss.) State University, where he organized and chaired the Department of History and Government, employing the school's first white full-time faculty member.

According to Jackson, a Harlan native, he returned to his home state to teach in order to complete work on his book. The book, "Reflections of American Republicanism: Schools for Ex-Slaves and Their Relationship to Religion and Politics in Mississippi, 1860-1880," is expected to be published at a later date. He has written several successful grant proposals and has contributed book reviews to professional journals.

(more)

Dr. Broadus Bryant Jackson
2-2-2-2-2

Jackson earned the B.A. degree from Fisk University and the M.A. and Ph.D. degrees from Indiana University. He is active in Phi Alpha Theta national history honorary, the Association for the Study of Afro-American Life and History and the Southern Association of Historians.

He is a frequent guest speaker for civic, religious and campus groups and was the first known Afro-American to lecture on the University of Mississippi campus. He and his wife, the former Myrtle Haggins of Winchester, are the parents of a daughter.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 29, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. ---Morehead State University will hold its 1985 Summer Commencement at 1:30 p.m. Saturday, Aug. 3, in Button Auditorium.

Approximately 320 undergraduate and graduate students are candidates for degrees which will be conferred by MSU President Herb F. Reinhard.

Commencement speakers will include MSU Regent Lloyd Cassity of Ashland, Dr. Reinhard and Linda Oakley Carter of Olive Hill.

Carter, a candidate for the B.A. degree in elementary education, was chosen to represent the graduating class by the college deans and Dr. Roberta Anderson, vice president for academic affairs.

Carter, who has a 4.00 grade point average, did her student teaching at Haldeman Elementary School and is a member of MSU's Honors Program. The mother of three children, she is married to Johnny Austin Carter, a MSU Physical Plant employee. She plans to work on her graduate degree in elementary education at Morehead State.

MSU Alumni Association President David Bolt of Morehead will welcome the graduates into the Alumni Association.

Dr. Gary C. Cox, professor of geography, will be commencement grand marshal. Faculty marshals include Alex Conyers, associate professor of finance, and Dr. Earle Louder, professor of music.

Selected as student marshals were Alma Myers and Martha Watts, both of Morehead, representing Graduate and Special Programs;

(more)

1985 Summer Commencement
2-2-2-2-2

April Scarlott of Louisville and Marcia Cooper of Vanceburg, College of Applied Science and Technology; Linda Bentley of Sandy Hook and Charles Hensley of Frakes, College of Professional Studies, and Kelly Virgin of Oldtown and Robert Yost of Spring Valley, Ohio, College of Arts and Sciences.

Following commencement, a reception for graduates and their families will be held at the home of Dr. and Mrs. Reinhard.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 31, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Lt. Col. Alan R. Baldwin, a Kentucky native, has been named chair of Morehead State University's Department of Military Science, with academic rank as professor.

Baldwin, who assumed the post earlier this month, served as an assistant professor of military science at MSU from 1978-1981. He most recently was assigned as chief of Programs Division, Second ROTC Region and before that as secretary to the General Staff, 59th Ordnance Brigade, the U.S. Army's largest brigade.

He has held company level commands in South Vietnam and Europe and has been an executive officer with a NATO support artillery group in Northern Germany and the Netherlands. While most of Baldwin's assignments have involved nuclear weapons control and security, he also has had tours of duty in recruiting and personnel management.

Born in Danville, he attended public schools in Hopkinsville and graduated from Vicenza (Italy) American High School. He earned the B.A. degree from Eastern Kentucky University and is working on a M.A. degree in history at MSU. A Commandant's List graduate of the U.S. Army Command and General Staff College, he is a graduate of the Defense Language Institute, Monterey, Calif.

Baldwin has received the Bronze Star, two Meritorious Service Medals, the Joint Service Commendations Medal and two Army Commendation Medals.

He and his wife, the former Yvonne Honeycutt of Lincoln Park, Mich., are the parents of two children.

####

Media Advisory

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 31, 1985

EVENT: 1985 Summer Commencement

DATE: Saturday, Aug. 3

TIME: 1:30 p.m.

WHERE: Button Auditorium

SPEAKERS: MSU Regent Lloyd Cassity of Ashland, MSU President
Dr. Herb F. Reinhard and Linda Oakley Carter of
Olive Hill, graduating class representative.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

July 31, 1985

MSU'S BAND CAMP PROGRAM: A PICTURE STORY

MOREHEAD, Ky.--Shades of the "Music Man!" It's Band Camp time at Morehead State University now through Aug. 10. Anybody on campus--and nearby--will tell you there's definitely more than 76 trombones around. With MSU as host, high school band students and their directors from all over the state are on campus to prepare for the upcoming year of half-time shows and marching competition performances. More than 1,000 students from 9 high schools are expected during the three-week period, according to Frank Oddis, MSU assistant professor of music and band camp director.

Cutlines

- 1--Bold brass sounds reflect a popular trend with today's band fans.
- 2--Concentration on formation is the name of the game for these parading piccolo players.
- 3--Determined drummers determine the cadence.
- 4--Highlighting half-time shows are precision maneuvers of the graceful flag corps.
- 5--After a long day of marching and drilling, there's even a moment to rest.

####

