

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Janet Joa Stacy of Hazard, Morehead State University graduate student, attended MSU's Cooperative Center for Study in England this past summer.

Stacy, a registered nurse and member of the Kentucky Nurses Association, studied the British health care system during the five-week summer session. While in England, she presented a paper at the College of St. Mark and St. John on maternal child health care.

MSU is one of nine universities in the Kentucky CCSB Consortium which sends faculty and students to Great Britain for study.

###

kdm

A similar story was sent to hometown newspapers of each student participating. There were 13 sent.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985

MSU OUTDOOR SCULPTURE: A PICTURE STORY

MOREHEAD, Ky. --- For the past few months Morehead State University's scenic campus has served as host to a most unusual outdoor contemporary art exhibition. The exhibition entitled "Morehead Sculpture '85" consists of 16 abstract pieces from four states. The exhibit is the first of its kind in eastern Kentucky and the brainchild of Thomas Sternal, chair of MSU's Department of Art. Marsha Moss, a sculpture exhibit consultant from Philadelphia, served as guest curator of the exhibit.

The pieces were chosen for the show on basis of their diversity in scale, size, material, nature, and intent. The show features the work of MSU art faculty as well. The show is free and open to the public. The closing of the show is set for Sept. 15.

Cutlines

- 1--Bill Shanhouse's "Evolution" fits right into the peaceful surroundings and invites you to stroll around it. Doing just that are Kim O'Cull and Tony Grayson, MSU students from Tollesboro.
- 2--Sternal's "Table Form '85", made of hemlock wood and stone, has become a favorite studying and resting spot for many a weary student. Enjoying the peaceful setting is Bill Warner, MSU student from Mt. Sterling.
- 3--Janelle Delicata created these "Sentinels" of natural materials to eventually "deteriorate and return to the land". They now stand guard and watch over the land they will someday return to.
- 4--Another one of the unique pieces exhibited is the "Ornythopterus", created by John Parker of Philadelphia. According to Parker, "this species is constructed of planes and transform line to mass, through a metamorphosis of bird, insect, and dinosaur".

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University students will hold the season's first pep rally at 7:30 p.m. Thursday, Sept. 5, in preparation for the MSU-Marshall University football game Saturday, Sept. 7.

The rally will begin at the Adron Doran University Center with a parade through campus to the parking lot at the front of Alumni Tower.

The parade will be led by the MSU marching band and will include the football team, coaches, cheerleaders and students, according to Myron Doan, acting assistant to the vice president for Student Development.

"We'll wind through campus and pick up as many students along the way as we can," Doan said.

Bill Baldrige, head football coach, and members of the team will speak at the rally.

In case of rain, the rally will be held at the same time at Wetherby Gymnasium, although the parade will be canceled.

More information is available by calling Student Development at 783-2070.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Robert J. Miller of Batavia, Ohio, has been awarded a 2-year Army ROTC Scholarship at Morehead State University.

According to Lt. Col. Alan R. Baldwin, professor of military science, the scholarship will pay all tuition fees, books and supplies, plus \$100 monthly living allowance for the next two years.

The MSU junior will be commissioned as a second lieutenant in the U.S. Army upon graduation and completion of ROTC. He is the son of Mr. & Mrs. Robert A. Miller of 4428 Hartman Lane.

###

ROTC

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Anna Mae Riggle, has been appointed counselor for non-traditional students at Morehead State University's Counseling Center.

Riggle, former MSU dean of students, assumed the post July 1, according to Dr. Gary Silker, director of the Counseling Center.

Riggle came to MSU in 1966 as associate dean of students. She had previously served as assistant dean of women at Kent State University.

"Since this is a new position for the Counseling Center, our first priority will be to conduct a needs assessment of the non-traditional student," she said. Riggle defined non-traditional students as undergraduates who are at least 25 years old.

Riggle, a native of Speed, Ind. received B.S. and M.S. degrees from Indiana University. She is a member of the National Association of Women Deans, Administrators, and Counselors and is active in the MSU Women's Club.

####

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Perry Le Roy, Morehead State University professor of history, has been appointed international student adviser for MSU's Counseling Center.

Le Roy assumed the post July 1, according to Dr. Gary Silker, director of the Counseling Center. Le Roy will provide counseling and guidance services to approximately 130 international students.

Counseling services available to international students include advice concerning auto licenses, housing and legal affairs as well as counseling for social and intercommunity relations, Le Roy said.

Le Roy, a native of New York City, came to MSU in 1961 from Memphis State University where he was an assistant professor of history. He received a B.A. degree from the University of Connecticut and M.A. and Ph. D. degrees from Ohio State University.

He has received two Ford Foundation Scholarships and is a member of Phi Kappa Phi and Phi Alpha Theta. He was the sponsor of MSU's Cosmopolitan Club from 1976-1980.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 2, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- "It has been a good life," Robert W. Stokes said of his 36 years as a Morehead State University employee. "I enjoyed every person I worked for and with," he said.

Stokes retired Aug. 31 from his post as director of purchases.

He began his career with MSU as an accountant in August 1949--the same year he received his Bachelor of Business Administration degree from the University of Cincinnati--and has held several positions, including assistant business manager and assistant director of fiscal affairs.

"Bob is always a professional and exceptional person who gets things done and enjoys his work," said Charlotte Dowdy, MSU buyer. Dowdy began working as Stokes' secretary in 1963 and has worked with him for 22 years. According to her, Stokes has "grown up with the university and seen all the changes that have taken place."

Stokes worked under the administrations of five MSU presidents and acting presidents. "A lot of people would come to Bob for answers," Dowdy said, adding that Stokes saw the university as a whole and knew what would benefit it as such.

Virginia Caudill, MSU payroll officer, is one of the few employees to have been with the university longer than Stokes. She was a secretary when Stokes began his career at MSU and recalls that "in those days everyone knew everyone." She said, "Bob is a delightful person to work with."

(more)

"Stokes"
2-2-2-2-2-2

Stokes said that in terms of construction of buildings and increase in enrollment he believes that the 1950s and 60s were MSU's "growth years."

Originally from Cincinnati, Ohio, Stokes said he found in Morehead a small town atmosphere that was good for the family and a life centered on the university and its activities. He and his wife, the former Rosemary Grower, have two sons, Paul and John.

A little travel is part of the future plan for Stokes and his wife. He is looking forward to retirement but will remain involved with the university in a "different way." He plans to support and attend university activities as a member of the Morehead community.

Stokes has been a member of several professional and civic organizations, some of which include, the Kentucky Educational Buyers Association, the National Association of Educational Buyers, the Lexington Purchasing Management Association, the Parish Council of the Morehead Catholic Church, the Kiwanis Club, the Red Cross, the United Way, and the Morehead Little League.

####

8-7-85drh

MSU EMPLOYEE RETIRES

MOREHEAD, Ky. --- Robert W. Stokes, seated, retired Aug. 31 from his post as Morehead State University director of purchases, after 36 years as a MSU employee. Stokes is shown here with his fellow employee of 22 years, Charlotte Dowdy, MSU Buyer, who began her career at MSU as Stokes' secretary in 1963. Stokes, originally from Cincinnati, will spend his retirement years as a member of the Morehead community.

(MSU Photo by Ray Bradley)

8-29-85drh

Photo sent to
Daily Ind., M-News, STATEMEN
Bath Co., Stokes,
9-3-85

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 4, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University will conduct a conference on technology in public education Wednesday and Thursday, Sept. 11-12, at the university.

A group presentation, open to the public, will be held at 9 a.m. Wednesday, Sept. 11, in the Crager Room of the Adron Doran University Center. A seminar exclusively for school district superintendents in the MSU service region will be held from 3-5 p.m., also in the Crager Room.

Dr. Roberta Anderson, MSU vice president for academic affairs, will chair a panel discussion which will be videotaped at 10 a.m. Thursday, Sept. 12, at Ginger Hall. Other participants on the panel will include Dan Lacy, director of public relations for Ashland Oil, Inc.; Dr. Douglas Cole, Boyd County Schools superintendent; Frank Olson, Elliott County parent, and Libby Marshall, Rowan County parent.

Dr. Mary Alice White, director of the Electronic Learning Laboratory, Teachers College, Columbia University, will be the guest speaker. She is also professor of psychology and education at Columbia.

White, the author of 40 articles and six books concerning psychology and education, is a frequent speaker at educational forums and has appeared in several PBS documentaries.

The conference will investigate the impact of computers, television, and other recent technological developments in classroom instruction, according to Dr. George Troutt, coordinator of MSU's inservice education.

More information is available from Troutt at (606) 783-2894.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 4, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Department of Nursing and Allied Health will offer a workshop on diabetes during pregnancy for obstetrical and other registered nurses at 8 a.m. Thursday, Sept. 12, at Reed Hall Room 235.

Mary V. Carew, registered nurse, and Emma S. Trimble, registered dietician, both of Owingsville, will conduct the four-hour program.

The workshop will provide information concerning the care of diabetic mothers and their children before and immediately after birth, according to Pauline Ramey, MSU coordinator of continuing education for nursing.

Specific topics will include nutrition, medication, home glucose monitoring, prevention of complications and the needs of the newborn.

The pre-registration deadline is Sept. 10. Participants will be allowed to register at the workshop. Nurses attending will receive four contact hours credit from MSU.

The fee is \$20. Additional information is available by calling (606) 783-2635 or 783-2632.

###

kj

Audio

PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY

UPO BOX 1400

MOREHEAD, KY 40351

606-783-2030

SUBJECT: Pep Rally/Public Service Announcement

RELEASE DATE: Now/Dead after Sept. 5, 1985

TIME: :30 sec.

ANNOUNCER:

CALLING ALL MSU EAGLE FOOTBALL FANS...THE EAGLES
NEED YOUR SUPPORT. LET'S SHOW MARSHALL THE EAGLES
ARE LOADED AND MEAN BUSINESS. COME TO THE FIRST
1985 PEP RALLY. LET YOURSELF BE HEARD CRYING
"GO EAGLES" ON THURSDAY, SEPT. 5. THE RALLY
WILL BEGIN AT THE UNIVERSITY CENTER AT 7:30 P.M.
WITH A PARADE THROUGH CAMPUS TO THE ALUMNI TOWER
PARKING LOT. DON'T FORGET THE DATE...THURSDAY,
SEPT. 5. THAT'S THE DAY WE SHOW OUR SPIRIT.
GO EAGLES...SHOW MARSHALL, THERE'S NO STOPPING
US NOW.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 5, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Counselors at Morehead State University are taking their services to the students instead of waiting for the students to come to the counseling offices.

According to Dr. Gary Silker, director of MSU's Counseling Center, the recent addition of three staff members has allowed the center to adopt a more aggressive approach to campus counseling.

"We have changed our focus," Silker said, "and now we can be more proactive or preventative. In the past, we were more of a medical model in which symptoms appeared before students would seek us out or be referred here. Now, we will go to the students in an attempt to educate them about ways they can manage their lives by acquiring improved coping skills."

Joining Silker and Dr. Daniel Anderson, clinical psychologist, on the counseling staff are Dr. Perry Le Roy, international student adviser, Anna Mae Riggle, counselor for non-traditional students, and Jerry Gore, director of minority student affairs. The appointments were effective July 1.

Silker said that MSU's counselors will conduct workshops at residence halls concerning such topics as roommate conflict, test anxiety, wellness concepts, and general stress management.

Le Roy, who is also an official with the Immigration and Naturalization Service (INS), said that international students have urgent needs when they arrive on campus such as the location of housing, financial arrangements, the acquisition of auto licenses, and arrangements with the INS which

(more)

counselors
2-2-2-2-2-2

they can deal with more effectively through the counseling center than they can on their own.

"Once those immediate requirements are taken care of," he said, "we can offer them counseling for social, personal, and economic needs as well as counseling on intercommunity relations."

There were 130 international students enrolled at MSU during the spring semester and Le Roy expects at least that many to register for fall classes. Two-thirds of those students are Moslem who have special needs.

"Since they pray five times a day and follow strict dietary rules, we can offer them help in locating premises for prayer and in finding a place to have their food prepared," Le Roy said.

According to Riggle, the number of non-traditional students attending MSU, as well as other universities throughout the nation, is increasing.

"Last spring we had 700 non-traditional students and we believe there will be even more this semester, she said.

Riggle defined non-traditional students as undergraduates who are at least 25 years old. This category includes persons who have never attended college and those who return after a period out of school.

"Our first priority is to conduct a needs assessment," Riggle said. "That is a difficult task since most non-traditional students are commuters and it is very difficult to get in touch with them."

Most of the persons who have contacted her so far have been potential students who are curious about attending college at a non-traditional age.

"They are usually surprised and pleased to learn that there are so many others like themselves," she said.

The counseling center is located on the first floor of Mays Hall. The telephone number is (606) 784-2123.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 6, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Donna K. Cecil of Louisville, Morehead State University senior, was recently promoted to the rank of Cadet Lieutenant Colonel and the position of Battalion Commander in MSU's Army ROTC program for the 1985-86 school year.

As Cadet Battalion Commander, Cecil heads the ROTC Chain of Command which is responsible for the majority of ROTC activities on campus.

Cecil received the promotion on the basis of cumulative grade point average, leadership performance and military knowledge demonstrated at ROTC Advance Camp, physical stamina, strength, and general merit.

Cecil is the daughter of Joseph Lewis Cecil and is a candidate for graduation this May. Upon graduation she will be commissioned as a U.S. Army Second Lieutenant.

While at MSU, Cecil has maintained a 4.0 grade point average in all ROTC courses and received a three-year Army ROTC scholarship. She has also been the recipient of several awards, including the Superior Cadet Award, the Outstanding Cadet Award, the Reserve Officers' Association Award, the Armed Forces Communication and Electronics Award, and the Military Proficiency Award.

In addition to ROTC, Cecil has been active in other MSU organizations such as the Kappa Delta Sorority and the Lambda Sigma Honor Society.

###

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 6, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The Kentucky Department of Education has awarded six Morehead State University faculty members \$48,488 to conduct special vocational education projects during 1985-86.

Dr. Charles Derrickson, dean of the College of Applied Sciences and Technology, has been named coordinator of the projects which involve vocational education in agriculture, home economics, industrial education, business, research, and curriculum.

The funds are awarded annually for programs implemented from July 1 to June 30, Derrickson said.

Dr. Joe Bendixon, professor of agriculture, received \$3,750 to upgrade vocational agri-business education programs.

Dr. Robert Newton, Department of Industrial Education and Technology chair, was awarded \$21,500 to coordinate teacher education activities in vocational education and \$2,000 to conduct a five-day workshop in robotics for secondary and postsecondary teachers on the MSU campus. He was also awarded \$2,000 to conduct four one-day workshops in robotics at area vocational centers.

Jane Ellington, assistant professor of home economics, was given \$7,500 for a research project designed to identify the basic math and science skills needed by homemakers. She also received \$4,000 to initiate activities which will improve the home economics education program at MSU.

(more)

voc ed projects
2-2-2-2-2-2

Dr. Gerald Baron, associate professor of industrial education received \$2,500 to coordinate four one-day seminars and a one-week workshop concerning computer programming techniques available to industrial education teachers. Baron also received \$2,000 to conduct three one-half day workshops concerning computer applications in the development of teaching aids.

Dr. Ray Bernardi, professor of business education, was awarded \$2,000 to provide inservice education for business teachers and to prepare information materials concerning certification requirements for business education students.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 6, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. David R. Rudy, professor of sociology, has been appointed chair of Morehead State University's newly-approved Department of Sociology, Social Work and Corrections.

Rudy's promotion to the administrative ranks was approved at the Board of Regents' Aug. 23 meeting at which time the Board also approved separating the Department of Psychology and Sociology into two distinct academic units.

The department's social work and corrections programs are much more applied in nature than the general sociology program, according to Dr. Roberta T. Anderson, MSU vice president for academic affairs.

"Only one-fourth of the majors are in the general sociology track," Anderson said. "The faculty felt it would be more than appropriate to provide a greater visibility to its sister programs of social work and corrections by renaming the department," she added.

"We feel that as chair Dr. Rudy not only will enhance the visibility, but also strengthen the already excellent curriculum to create one of the best programs in the state," the vice president said.

Rudy earned the B.A. degree from Gannon University, the M.A. degree from Akron University and the Ph. D. degree from Syracuse University. Prior to joining MSU's faculty in 1980, he taught at Alfred University and Colorado Women's College. He has written several articles for publication and presented numerous papers at professional meetings.

(more)

"Rudy"

2-2-2-2-2-2

Rudy's book, " Becoming Alcoholic: Alcoholics Anonymous and the Reality of Alcoholism," will be published this winter by Southern Illinois University Press.

He is married to the former Mary D. Fowler of Erie, Pa., and they have two children.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 6, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. James M. Gifford of Morehead State University has been named the first full-time executive director of the Jesse Stuart Foundation in Ashland.

The Sept. 1 appointment was announced jointly by Dr. Roberta T. Anderson, MSU vice president for academic affairs, and Judy B. Thomas, Jesse Stuart Foundation chairperson.

Gifford, MSU associate professor of history and Appalachian Studies assistant director since 1978, has been reassigned by the University for a two-year period to assist the Foundation.

The Foundation was established in 1979 to promote educational and cultural programs relevant to the eastern Kentucky author's life and work and to maintain a 726-acre nature preserve near the Stuart homeplace, W-Hollow, in Greenup County.

"With his interest in Appalachia and his previous work with the Foundation, we believe Dr. Gifford is an ideal choice for the executive director," said Thomas, Foundation chairperson. "He is not only a distinguished scholar, but is a very capable administrator. We are grateful to Morehead State for providing us his services," she added.

"Morehead State has a commitment to regional service and through its Appalachian Studies program has promoted an appreciation of the mountain culture and heritage, so we are delighted to provide this additional assistance to the Foundation," Dr. Anderson said.

(more)

Gifford
2-2-2-2-2-2

"This partnership between MSU, an educational institution, and the Stuart Foundation, a cultural agency, is a most exciting project," she added. "It's one that we have had interest in for some time and President (Herb. F.) Reinhard serves as the University's representative on the Foundation's board of directors," she noted.

One of the first projects will be planning for a state-wide observance of the 80th anniversary of Stuart's birth in 1986, according to Gifford, who also said he was investigating possibilities for an outdoor drama based on Stuart's writings.

He and a Murray State University professor are compiling a bibliography on Stuart and his work as a reference guide for Appalachian scholars, teachers and librarians.

Gifford earned the B.A. degree from Maryville College, the M.A. degree from Middle Tennessee State University and the Ph. D. degree from the University of Georgia. He also has studied at the University of South Carolina and the University of Kentucky. He has published extensively in professional journals.

####

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Sept. 8 - Sept. 14)

Wednesday, Sept. 11

Technological Impact on Learning Program, 9 a.m. - 4 p.m.,
Adron Doran University Center, Riggle and Crager Rooms, also Sept. 12.

Thursday, Sept. 12

Care of the Gestational Diabetic Workshop, 8 a.m. - noon, Reed Hall,
Room 235.

Friday, Sept. 13

Military Science Field Training Exercises, all day, Cave Run Lake,
also Sept. 14.

Saturday, Sept. 14

MSU Eagles vs James Madison, 7 p.m., away. Additional information
is available in the Academic-Athletic Center, Director's Office.
Phone: 783-2387.

###

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 8, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's ROTC Cadet Chain of Command for the 1985-86 school year has been announced by Lt. Col. Alan R. Baldwin, MSU professor of military science.

The Cadet Chain of Command, composed of ROTC students, is responsible for the majority of ROTC activities on MSU's campus, including field training exercises, publication of a bimonthly cadet newspaper and a cadet yearbook, physical readiness training, preparing for ROTC advanced camp and the military ball.

Promotions to new ranks and positions were assigned on the basis of grade point average, leadership performance and military knowledge demonstrated at ROTC Advanced Camp, physical stamina, strength, and general merit, Baldwin said.

Those ROTC students who were promoted to new ranks and positions include:

*Arthur J. Berry of Nashville, Tenn., Cadet First Lieutenant, Executive Officer B Company.

*James L. Brogan of Forest Hill, W. Va., Cadet Captain, Battalion S-1/Adjutant.

*Marion K. Callahan of Whitesburg, Cadet Captain, Commander D Company.

*Donna K. Cecil of Louisville, Cadet Lieutenant Colonel, Battalion Commander.

*Russell Cremeans of Greenup, Cadet First Lieutenant, Executive Officer C Company.

*Timmy J. Dixon of Maysville, Cadet Captain, Assistant S-3.

(more)

"ROTC"

2-2-2-2-2-2

*Joseph E. Hamer of Montclair, N. J., Cadet First Lieutenant,
Assistant S-2.

*Ina J. Henderson of Tollesboro, Cadet First Lieutenant, Assistant S-1.

*David R. Holbrook of Mayking, Cadet Captain, Commander A Company.

*Barry K. Hurst of Sharpsburg, Cadet Captain, Battalion S-4.

*Joseph D. Irwin of Louisville, Cadet First Lieutenant, Executive
Officer HHC.

*Christopher L. Jackson of Columbus, Ohio, Cadet First Lieutenant,
Executive Officer A Company.

*Phillip M. Johnson of Robinson Creek, Cadet Captain, Commander C
Company.

*Bobbi J. Leyes of Waynesville, Ohio, Cadet Captain, Commander
B Company.

*Shawn R. Mahoney of Louisville, Cadet First Lieutenant, Assistant S-3.

*Robin L. Myers of Montgomery County, Cadet First Lieutenant, Executive
Officer D Company.

*Timothy L. Ockerman of Carlisle, Cadet Major, Battalion Executive
Officer.

*Robert J. Pestona of Columbus, Ohio, Cadet Captain, Commander HHC.

*Robert W. Peterson of Flemingsburg, Cadet Major, Battalion S-3.

*Larry J. Risner of Maysville, Cadet First Lieutenant, Assistant S-3.

*Larry J. Roberts of Gallipolis, Ohio, Cadet First Lieutenant,
Assistant S-2.

*Jackie L. Taylor of Morehead, Cadet First Lieutenant, Assistant S-4.

*Matthew C. Wright of Flatwoods, Cadet Captain, Battalion S-2.

###

drh

ROTC STUDENTS RECEIVE RECOGNITION

MOREHEAD, Ky. --- Among 24 students recently promoted in the Morehead State University Army ROTC program were from left, Marion K. Callahan of Whitesburg, David R. Holbrook of Mayking, and Phillip M. Johnson of Robinson Creek. All three were promoted to the rank of Cadet Captain and to the positions of Commander D Company, Commander A Company and Commander C Company, respectively. Each received the ROTC Recondo Insignia for successfully completing the Recondo phase of training at Advanced Camp. Callahan and Holbrook also were designated Distinguished Military Students.

(MSU Photo by Ray Bradley)

###

MAILED TO EACH OF THE HOMETOWN
PAPERS OF THE CADETS
9/11/85

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 9, 1985

VIRGINIA CAUDILL HONORED: A Picture Story

Virginia V. Caudill, Morehead State University's payroll officer, was honored Friday, Sept. 6, for her 40 years of continuous service at the University with a reception at the home of President and Mrs. Herb. F. Reinhard Jr.

To commemorate the anniversary, Dr. Reinhard presented her with a plaque on which was inscribed: "In sincere appreciation for your 40 years of service to Morehead State University. We convey the gratitude and respect of the the entire University community." She also received a signed, limited edition print of Jesse Stuart's W-Hollow by artist Douglas Adams.

Mrs. Caudill joined MSU's business services staff on Sept. 4, 1945. She earned her B.A. degree from Morehead State in 1940 and taught school in Rowan and Elliott counties.

Cutlines

- 1---Virginia V. Caudill, second from left, holds the plaque commemorating her 40th anniversary at MSU. With her are, from left, Michael R. Walters, MSU director of business services; President Reinhard, and Porter Dailey, vice president for administrative and fiscal services.
- 2---Beaming like the proud grandmother she is, Mrs. Caudill introduces grandson Brent Tucker of Columbus, Ohio, to Norma J. Froehlich, MSU director of budgets.
- 3---The day was very much a family occasion. Joining her mother for the reception was Mrs. Caudill's daughter, Patricia C. Tucker of Columbus, back to camera, as they chat with Joyce Meredith, secretary, MSU Office of Budgets and Management Information Services.

(MSU photos by Ray Bradley)

2

6

m-News,
Statement, East Co., mrs. Stealy,
Olive Hill, Daily Star.
9-9-85

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 9, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The Morehead State University Board of Regents has approved the renaming of the Office of Continuing Education to the Office of Extended Campus Programs.

The change, approved Aug. 23, was necessary because added responsibilities and diversification of services have altered the function of the office, according to Dr. Roberta Anderson, vice president for academic affairs.

"It was apparent that the office needed a title which more clearly defined its scope and functions," Anderson said.

The renamed office will be responsible for traditional continuing education programs such as community education, preparatory and adult basic education, and community service. The office will also coordinate services for programs initiated by external agencies.

More recent program additions include a speakers bureau, credit for television courses, correspondence studies, inservice education for educators, gifted-students programs, instruction at six regional teaching centers and coordination of the Area Health Education System.

George Eyster has been named as director of the Office of Extended Campus Programs. He has been director of the Office of Continuing Education since 1978.

Eyster, who has been honored by UNESCO and the Fulbright Foundation for his contribution to world literacy, has also served as MSU director of the Appalachian Adult Center.

(more)

renaming office
2-2-2-2-2-2

Eyster earned B.A. and M.A. degrees from the University of Michigan and a M.S. degree from Eastern Michigan University. He was assistant superintendent of the American School Foundation in Mexico City before coming to MSU in 1969. He is active in the National Association of Public and Continuing Education and served on the editorial board of the Community Education Journal.

Eyster, a former collegiate diving All-American, enjoys sky diving, spear fishing and contract bridge. He and his wife, the former Marion Brinch Fischer of Flint, Mich., are the parents of a daughter, Nita.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 10, 1985

FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Sidney Simandle, director of the Division of Teacher Education and Certification, Kentucky Department of Education, will speak at a meeting of Morehead State University's Chapter of Phi Delta Kappa on Tuesday, Sept. 17.

Simandle's topic will be the new Beginning Teacher Internship Program. A question and answer period will follow his talk.

The 6 p.m. dinner meeting will be held in the Red Room, Adron Doran University Center, and the program is scheduled to begin at 7 p.m. Reservations for the \$8.95 per plate dinner may be made through Monday, Sept. 16, by calling Helen Williams, 783-2828.

Visitors are welcome and may attend only the program portion if they so desire, according to Harry Mayhew, MSU associate professor of education and chapter publicity chairman.

"This is the first program in the 1985-86 series for the campus chapter," Mayhew said. Phi Delta Kappa is a national educators honorary, whose purpose is to promote leadership, service and research in education.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 10, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Robert L. Morasky has been named dean of graduate and special academic programs at Morehead State University, according to Dr. Roberta T. Anderson, vice president for academic affairs.

Morasky, who assumed the post earlier this month, will be responsible for overseeing the University's graduate curriculum programs and for coordinating the activities of the Appalachian Development Center, the newly-created Office of Extended Campus Programs, and the Office of Research, Grants and Contracts.

He also will be responsible for the Trio Programs, International Education Program, Honors Program and the Testing and Academic Assessment Program.

"Dr. Morasky has an impressive and diverse background in the areas of teaching, research and management," the vice president said. "We are delighted to have access to his expertise."

Formerly head of the Psychology Department at Montana State University where he taught since 1975, Morasky spent the 1983-84 academic year as a visiting scholar in psychology at Kumamoto National University in Japan. He also chaired the Psychology Department at the State University of New York at Plattsburgh from 1973 to 1975.

He was director of the Adult Basic Education Program at the University of Michigan at Ann Arbor, where he earned his undergraduate and doctoral degrees. He also taught in Ann Arbor's public school system.

The Michigan native is the author or co-author of three books and more than two dozen research reports and articles for professional periodicals.

(more)

"Morasky"
2-2-2-2-2-2

He has received several research grants including a \$22,000 award from the National Institute of Mental Health and one from the Sperry and Hutchinson Foundation. He also received the 1982 Research Recognition Award from the Psychology Department at Montana State.

The new dean has been a consultant for a number of corporations, including Eastern Airlines, Equitable Life Assurance, as well as various schools, colleges and universities.

His professional memberships include the American Association for the Advancement of Science and the Association for Behavior Analysis.

He is married and the father of two children.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Cosmopolitan Club will hold its Fall Semester organizational meeting on Friday, Sept. 13, at 7:30 p.m. in Rader Hall 104.

The club is designed to broaden the knowledge of foreign cultures for foreign and American students alike, according to Dr. Perry LeRoy, foreign student adviser.

Membership in the Cosmopolitan Club is open to the community, as well as to the University, LeRoy said. "The club provides cultural experiences for both the international and our own students," he said. "Members learn things about each other's country and culture that they otherwise might not have the opportunity to," he added.

Currently, MSU has students enrolled from 19 foreign countries. The largest number is from Malaysia, Great Britain, and Nigeria, respectively. Students have come from as far as Japan, Singapore, the Republic of China, and Zimbabwe.

"These students are gaining much more than just an education in their chosen fields," said the adviser. "They are also gaining valuable experiences in other cultures," LeRoy added.

Area residents can help these students adjust to our country by becoming a host family. "Host families help the students from foreign cultures understand our culture while experiencing a little foreign culture themselves," explained LeRoy.

Anyone interested in becoming a member of the Cosmopolitan Club or in being a host family may attend the meeting on Friday. Additional information may be obtained by calling LeRoy at 783-2759.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The future of today's farmer will be explored in a listener call-in program entitled "Today's Farmer and What the Future Holds."

The special, presented live by the Kentucky Network in conjunction with the Kentucky Farm Bureau, will air on WMKY FM 90.3 Public Radio at 6:30 p.m. on Monday, Sept. 16.

The future of today's farmer is threatened by declining exports, low market prices and federal legislation. During the month of September, the national farm bill will be before Congress. This important legislation will affect the entire agriculture industry and, according to Kentucky Network, now is the time for the farmers to speak out.

The 90-minute show on WMKY will feature an exclusive interview with U.S. Agriculture Secretary John Block. In addition, U.S. Sens. Wendell Ford and Mitch McConnell will be in Kentucky Network studios in Louisville to take calls from Kentucky farmers. Farm Bureau President Ray Mackey will also join the roundtable discussion. Kentucky Network Farm Director Krit Stubblefield will serve as moderator.

The toll free number to call for the show is 1-800-752-6023.

####

jf

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Connie A. Bentley, Vanceburg sophomore at Morehead State University, was presented with Inez Faith Humphrey Award during a special ceremony recently.

According to Judy Rogers, committee director and professor of English at MSU, the award is presented each year to a full-time student who plans to major in English. "Our selection is based on past performance, ACT scores and the student's overall potential," said Rogers.

Bentley, a National Merit finalist and valedictorian of the 1974 Tollesboro High School senior class, returned to MSU this fall as a full-time student. She entered MSU in 1974 as a freshman, and since then, has continued as a part-time student, earning credits through several summer terms and the College Level Examination Program (CLEP).

The award selection criteria include (1) a high school grade point average (GPA) of 3.5, based on seven semesters, (2) an ACT English score of at least 23, (3) a declared major in English and (4) a recommendation by a high school English faculty member. In the case of transfer students, the college transcript will be reviewed.

The award has a value of \$300 (\$150 per semester) and is renewable for one year, providing the recipient remains an MSU student with an English major and has a minimum overall GPA of 3.0.

"I feel honored to be chosen for this award," Bentley said. "I look forward to completing my degree at MSU and to teaching in the public school system."

Bentley and her husband, Norman, have two daughters; Letisha, age 10, and Karissa, age 4.

####

STUDENT RECEIVES SCHOLARSHIP AWARD

MOREHEAD, Ky. --- Morehead State University student Connie A. Bentley of Vanceburg, left, was recently presented with the \$300 Inez Faith Humphrey Award by MSU professor of English, Judy Rogers. The award is presented each year to an entering English major, who has a high school GPA of 3.5, an ACT English score of at least 23 and is recommended by a high school English faculty member.

(MSU Photo by Ray Bradley)

*pt sent to:
Vanceburg, Postmountain
Daily and Greenup
Public Affairs, Trail
Blazer, Coonters,
Morehead News*

*9-9-85
rjg*

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Terry H. Gronotte, faculty member of the Musical Arts Center in Cincinnati, will perform at Duncan Recital Hall on Friday, Sept. 20 at 7:30 p.m.

Gronotte, who has studied piano with Guy Duckworth, Vitya Vronsky-Babin and Alberto Reyes, is the daughter of Jack and Lois Holley of Morehead.

She graduated from Breckinridge School, received her Bachelor of Music degree in 1971 and her Master of Music degree in 1974 from Morehead State University.

She is currently the Ohio Music Teachers Association's Southwest District chairperson, a faculty member of the Community Music Center of the College of Mount St. Joseph and music director of Mt. Notre Dame High School.

She also has performed with the Cincinnati Keyboard Club, the Hyde Park Music Club and the Euterpe Club. She has served as head of the Suzuki Department of the Musical Arts Center.

Accompanying her will be her eight-year-old daughter, Holley. They will perform a two-piano, three movement sonatina.

The recital, sponsored by the MSU Department of Music is free and open to the public.

####

tb

1947-1948

Henry Krombke

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University has joined the Ohio River Basin Research Consortium, an environmental research association of universities, government agencies and private industries, according to Dr. Robert L. Burns, dean of the College of Arts and Sciences.

The consortium, which begins its research work this fall, will study environmental problems, particularly water quality topics, Burns said.

Dr. David McNeely, assistant professor of biological sciences, will represent MSU as a member of the consortium's Board of Trustees. Hugh Archer, of Frankfort, director of the Kentucky Chapter of Nature Conservancy, has been chosen as the MSU community representative to the consortium.

"Our research will concern the influence of industrial activity, economic development and land use patterns on water quality," McNeely said.

The consortium represents an 11 state region drained by the Ohio River and its tributaries. Among its members are Ohio State University, DePaul University, Eastern Kentucky University, Ohio University, the Ohio Department of Natural Resources, the U.S. Environmental Protection Agency, Monsanto, Proctor and Gamble, and others.

Member institutions are given priority for research grants, McNeely said.

(more)

consortium
2-2-2-2-2-2

"Rather than going to someone outside, the consortium will choose a person from the faculty of those institutions which belong to the consortium to conduct research if that faculty member has a specialty in the area under study," he said.

Mine drainage effects on streams, ground water in the Ohio River basin and acid rain transportation will be other research topics, he said.

McNeely, who came to MSU in 1983, received a Ph.D. degree from Oklahoma State University, a M.S. degree from North Texas State University and a B.S. degree from the University of Texas at Arlington. He has published several articles on aquatic biology and is active in the American Association for the Advancement of Science, the Ecological Society of America, the American Society of Limnologists and Oceanographers, and the American Society of Ichthyologists and Herpetologists.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 12, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The Morehead State University Geology Club has elected officers for the 1985 Fall Semester.

The officers are Janice Green, Georgetown, Ohio, senior, president; Rhonda Nolan, Olive Hill junior, treasurer; Susan Oliver, Greenville, Ohio, senior, secretary; and Randall Smith, Grayson senior, field trip coordinator.

The club meets twice a month and sponsors lectures and field trips. The faculty adviser is Charles Mason, MSU assistant professor of geology.

####

tb

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 13, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Parents visiting Morehead State University's campus on the weekend of Sept. 20-22 may find themselves in "hog heaven."

Activities for the annual Parents Weekend have all been designed around the theme "I'm Hog Wild over MSU," according to Susette Redwine, coordinator of University Center programs and special events.

MSU students will welcome their moms and dads with a hog calling competition, a prize pig contest, a "pig out" buffet dinner, a Swine Ball and a pigskin battle between the MSU and Salem College football teams.

Parents Weekend activities will begin with registration of parents at 6 p.m. Friday, Sept. 20, in the third floor lobby of Adron Doran University Center. A buffet dinner will be offered at 7 p.m. in the Crager Room at the University Center followed by a prize pig contest. Rules of the contest prohibit the participation of living beasts. Instead, entries will consist of the artistic - and less aromatic - creations of contestants. Dinner tickets are \$6.

The Swine Ball is scheduled for 9 p.m. Friday in the Crager Room and will feature the bluegrass music of the Muddy River Band. Judging for the hog calling and tacky dress contests will be held during the dance. Hog callers will be judged on originality, clarity, tonal quality and volume. Tacky dress contestants will be rated on inventiveness and the absence of sensible wardrobe coordination.

(more)

hog heaven
2-2-2-2-2-2

President and Mrs. Herb. F. Reinhard will host a continental breakfast from 8:30-10 a.m. Saturday, Sept. 21, at their home. The MSU Parents Association will meet at 10:30 a.m. in the Crager Room to elect and install officers.

The residence halls will hold open house activities on Saturday and an award will be presented at halftime of the football game to the hall with the highest percentage of parents registering as visitors.

Soup beans and corn bread will be served for \$2 per person at a tailgate party from 5-7 p.m. Saturday in the parking lot of the Academic-Athletic Center.

Parents or other family members may purchase half-priced tickets to the football game scheduled for 7 p.m. Saturday at Jayne Stadium. Students may purchase football tickets for their parents at the Athletic Office until 4 p.m. Friday, Sept. 20. No tickets will be held or mailed.

During halftime, awards will be presented to the parents who traveled the farthest and to parents who have the most offspring either currently or previously enrolled at MSU. The Traveler Award is sponsored by the Morehead Business and Professional Association, while the Offspring Award is sponsored by the Trademore Merchants Association. Also drawings for an Eagle print from the University Store and a \$100 Spring Semester scholarship will be held.

The Campus Ministerial Association will conduct a worship service at 9 a.m. Sunday, Sept. 22, at Button Auditorium. A nine-hole, best-ball tournament will be held at the University Golf Course. A limited number of golf cars at \$6 each will be available.

Parents may stay in their son's or daughter's residence hall room or select other housing. Campus housing arrangements may be made by calling the Housing Office (606) 783-2060.

Additional information on MSU's Parents Weekend is available by calling (606) 783-2071.

###

kj

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERISTY
(Sept. 15 - 21)

Monday, Sept. 16

8:30 A.M. - 4 P.M. BEGINNING TEACHER INTERNSHIP TRAINING for MSU faculty continues daily through Sept. 18 in the Eagle Room of the Adron Doran University Center. For more information please call 783-2894.

Friday, Sept. 20

6 P.M. PARENTS WEEKEND begins with registration in the Adron Doran University Center. For more information please call 783-2071.

7 P.M. PIG OUT DINNER in the Crager Room of the Adron Doran University Center. For more information please call 783-2071.

8:15 P.M. GUEST PIANO RECITAL: Terri Holly Grenatti will perform in Duncan Recital Hall. For more information please call 783-2473.

9 P.M. - MIDNIGHT SWINE BALL in the Crager Room of the Adron Doran University Center. For more information please call 783-2071.

KENTUCKY HARVEST AND HARDWOOD FESTIVAL, community-wide, daily through Sept. 22.

Saturday, Sept. 21

9 A.M. - 10:30 A.M. PARENTS WEEKEND continues with registration and the President's Continental Breakfast in President and Mrs.

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

5 P.M. TAILGATE PARTY in the Academic-Athletic Center
parking lot. For more information please call 783-2071.

7 P.M. FOOTBALL: Eagles vs. Salem College in MSU's Jayne
Stadium. For more information please call 783-2387.

###

9-3-85rt

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Charles Gilley is looking for talent.

As coordinator of Morehead State University's Educational Talent Search (ETS), a U.S. Department of Education funded program, Gilley has begun his annual search for high school students and adults who have the ability but not the money, motivation or information to continue their education.

The ETS staff, which includes Gilley, Ann Upchurch and Sandra Adkins, will arrange programs at 21 high schools in 17 Eastern and Northeastern Kentucky counties.

"Although we are funded for only 750 students, we will probably work with a lot more than that," Gilley said.

ETS is a program designed to decrease the dropout rate in high schools, to encourage students to enroll in post-secondary schools and to aid adults who wish to return to school.

Last year, only two of 705 students who completed the program, dropped out of high school. In 1983-84, two students dropped out and there were no dropouts among ETS participants in 1982-83, according to Gilley.

"We had 59.4 percent of last year's group to enroll in post-secondary institutions, while the average for Kentucky's high schools is only about 52 percent," Gilley said.

ETS services supplement existing counseling programs at participating high schools.

(more)

"Our job is to assist the counselors and to try to relieve some of the enormous burden they are under," Gilley said. "In many of these schools, the counselors are outnumbered 500 to 1 by the students. If there is one thing I would like to say about our program, it would be that ETS would never work without the dedicated counselors and principals we have in this area."

At least once a month Gilley--a former principal, coach and teacher in Eastern Kentucky--and the ETS staff conduct a workshop at each high school in the program.

"We teach students how to take tests, how to acquire good study skills, the importance of grades and how to take effective notes in class. Later, we will provide them with information about college, careers, vocational schools and financial aid," he said.

"We are prohibited from recruiting for any single school, but we often bring students to visit the MSU campus or to a ballgame so they can see what college life is like. It helps them get over their fear of the unknown," Gilley explained.

High school students eligible for the program must meet low-income requirements or have parents who did not graduate from college.

The ETS program includes "stopouts," adults who have ceased their formal educational progress.

"We work closely with the MSU Appalachian Adult Learning Center and encourage these adults to get their GED (General Education Diploma) or to go on to vocational school or college if they are high school graduates," Gilley said. "Adults are very timid, but we can help their confidence and lessen the red tape."

More information on MSU's Educational Talent Search is available by writing UPO Box 783, Morehead, Kentucky 40351 or calling (606) 783-2075.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. -- Morehead State University will hold a pep rally at 7:30 p.m. Thursday, Sept. 19, in preparation for the MSU and Salem College football game scheduled for 7 p.m. Saturday, Sept. 21, at Jayne Stadium.

The rally will begin with a parade from Adron Doran University Center to the front parking lot of Alumni Tower where activities will include speeches by head football coach Bill Baldrige and team members. The parade and rally will feature the MSU marching band, cheerleaders and the Golden Girls, a student dance group, according to Myron Doan, acting assistant to the vice president for student development.

In case of rain, the rally will be held in Wetherby Gymnasium, Doan said.

####

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- A free workshop for Eastern Kentucky small business owners on defining trade areas and marketing concerns will be held at 6:30 p.m. Thursday, Sept. 26, at Pikeville in the First National Bank meeting room.

The workshop is sponsored by the Eastern Kentucky Small Business Development Center, an outreach arm of Morehead State University's Appalachian Development Center and funded by the U.S. Small Business Administration.

Co-sponsors include the Pike County Chamber of Commerce, the Pikeville Business and Professional Association and the Wolfe County Chamber of Commerce.

Workshop topics will include sales areas, market potential and expectations, evaluating competition, data collection and marketing/advertising strategies.

David Turnipseed, MSU assistant professor of management, will conduct the workshop. His business experience includes working as a credit department manager, commercial loan officer and stock broker. He holds the B.S. degree in economics and the M.B.A. degree with emphasis in finance from the University of Alabama and is a doctoral degree candidate there.

Reservations for the workshop may be made by calling Carolyn Price, EKSBDC director, at (606) 432-5848 or 432-5504.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The Morehead Athletic Club and the Holiday Inn of Morehead will sponsor a three-mile race Saturday, Sept. 21, as one of the events in the Kentucky Harvest and Hardwood Festival, Sept. 20-22.

The race will begin at 9 a.m. in front of Morehead State University's Laughlin Health Building. The course travels west through campus and winds up on Main Street in front of City Hall.

Awards will be handed out at Laughlin Health Building at 11 a.m. The first five men and the first five women finishers will receive special awards and winning teams will also receive awards. Awards will consist of handmade pottery by Adrian Swain and are sponsored by the Peoples Bank of Sandy Hook.

There will be four team championships: Men's; women's; Morehead team; and Morehead campus team. In addition, the first male finisher and first female finisher will receive a \$50 cash prize donated by the Peoples Bank of Morehead.

Age groups will be 14 and under; 15-18; 19-24; 25-29; 30-34; 35-39; 40-44; 45-49; 50-60, and 60 and over. Three awards will be given in each age group.

Registered runners will receive a long-sleeve tee shirt from the Holiday Inn of Morehead. Pre-registration is \$7. Pre-registrations must be postmarked no later than Sept. 16.

Registration on race day will be \$8 and will be held at Laughlin Health Building from 7:30 a.m. to 8:45 a.m.

Entry forms and more information available from Jim Gifford or Phil Kenkel at 783-2077 or Charles Gilley at 783-2319.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985

FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Lumberjacks will match skills with the ax, crosscut saw, and chain saw in a series of lumberjack contests set for Saturday, Sept. 21, as part of the Kentucky Harvest and Hardwood Festival, Sept. 20-22, in Morehead.

The event will be held on the city lot at first street, across from Union Grocery. On-site registration will be conducted by Susan and Dick Rauh from 8 a.m. until noon Saturday, with the contests beginning at 1 p.m.

"We are encouraging male and female entrants from the logging industry of Rowan and surrounding counties," said Bob Wofford, chairman of the Lumberjack Committee. Contestants will compete for prize money in five separate events, ax throwing, pulpwood throwing, ax chopping, crosscut sawing (Jack/Jack, Jill/Jill, or Jack/Jill teams), and chain sawing.

Axes for chopping and crosscut saws will be furnished, but each contestant must provide his/her own throwing ax and one-cylinder stock chain saw.

"There will be a \$5 entry fee for each event, and all monies will be returned," said Wofford. "The amount of prize money will depend upon the number of contestants. The winner in each contest will receive 50 percent, 20 percent will go to second place, 15 percent for third, 10 percent for fourth, and 5 percent for fifth. In addition, a trophy will be awarded to the winner of each event, with ribbons going to the second and fifth place finishers," Wofford said.

A chain saw wood sculpturing demonstration is also slated, featuring Tom Sternal, chair of the MSU Department of Art.

(more)

lumberjack
2-2-2-2-2-2

Morehead State University is providing general logistic support to the Lumberjack Committee through the Appalachian Development Center.

Additional information is available by calling (606) 784-6221, or writing the Morehead Recreation, Tourism & Convention Commission, Box 66, Morehead, KY 40351.

###

ADC

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Department of Nursing and Allied Health Sciences will offer a pain management workshop for registered nurses from 8 a.m. to 3:45 p.m. Thursday, Sept. 26, in the Riggle Room, Adron Doran University Center.

Evelyn Geller, registered nurse, and Marsha Oakley, registered nurse, both of Lexington, will conduct the workshop.

The program will provide information concerning the effective use of medication in pain relief as well as the techniques of distraction and relaxation, according to Pauline Ramey, MSU coordinator of continuing education for nursing.

Specific topics will include assessment of pain, techniques of noninvasive pain relief, professional prejudices which hamper pain assessment, and procedures for individualizing pain management methods.

The pre-registration deadline is Sept. 24, although participants may register at the workshop. Nurses attending will receive six contact hours credit from MSU. The workshop is approved by the Kentucky Board of Nursing.

The fee is \$30. Additional information is available by calling (606) 783-2635 or 783-2632.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. -- Prior to World War II, Eastern Kentucky was a major producer of sheep and if Morehead State University has its way, sheep production again will be a vital part of the region's economy.

The Appalachian Regional Commission has awarded MSU a \$136,404 grant to develop a sheep industry program, according to Dr. Charles M. Derrickson, dean, College of Applied Sciences and Technology.

The program will be operated by MSU's Department of Agriculture and Natural Resources in cooperation with the Appalachian Development Center.

"As the amount of farm land utilized for tobacco production declines in the state, we need to find viable alternatives and sheep production is one," the dean said.

"It's an industry well suited to the region's steep and hilly land," he noted. "There are a number of small land owners, who are now working at something else, but who want to be fully supportive on land. This is an industry that will provide them that option," Derrickson said.

"The program is most appropriate as part of Morehead State's service mission," said President Herb. F. Reinhard. "The University is committed to improving the economy of the region, especially with long range programs --like this--rather than short-term ones," Dr. Reinhard said.

The first step already is under way, according to Wilson Grier, ADC assistant director for business development, who is coordinator for the program. "We are in the process of hiring a sheep specialist to assist

(more)

sheep proposal
2-2-2-2-2-2

interested farmers in preparing their facilities and to develop educational programs on sheep production, ranging from lambing to parasites," Grier said.

"We will be holding meetings with prospective sheep farmers in the near future, here on campus and then out in the region on a county by county basis," Grier said. "Our initial target area will be Rowan, Bath, Montgomery, Fleming, and Morgan counties as well as some adjacent counties," he added.

According to Derrickson, the program calls for 18 farms of 30 ewes each to be established initially. The sheep will be provided participants by MSU on a lend-lease agreement at \$55 per ewe and \$200 for purebred ram. "We'll be crossing white-faced ewes with black-faced rams, the dean added. Participants will be allowed to pay back from their lamb crops over a three-year period.

"The project is in the organizational stage and we are still looking for more farmers interested in participating," Derrickson said.

Additional information on MSU's sheep production program may be obtained by calling Grier or Phil Kenkel at ADC, (606) 783-2077.

####

ADC

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 16, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The Morehead State University Geology Club has elected officers for the 1985 Fall Semester.

The officers are Janice Greene, Georgetown, Ohio, senior, president; Gail Adkins, Isonville junior, vice president; Rhonda Nolan, Olive Hill junior, treasurer; Susan Oliver, Greenville, Ohio, senior, secretary; and Randall Smith, Grayson senior, field trip coordinator.

The club meets bi-monthly and sponsors lectures and field trips. The faculty advisor is Charles Mason, MSU assistant professor of geology.

#####

tb

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 17, 1985

FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Cosmopolitan Club will meet Friday, Sept. 20, at 7:30 p.m., in Room 104 of Rader Hall.

Nominations and the election of club officers will be held during the meeting.

Membership in the Cosmopolitan Club is open to all American and foreign MSU students. More information is available from Dr. Perry LeRoy, MSU professor of history, at 783-2759.

###

tb/drh

NEW OFFICERS FOR MSU PROGRAM COUNCIL

MOREHEAD, Ky. --- The top positions in Morehead State University's Program Council will be filled by four MSU students elected last spring. The new officers are, front row from left: Becky Stegbauer, Fayetteville, Ohio, junior, president; Michele Reti, Canton, Ohio, senior, secretary; second row from left, Charles Michael Brann, Demossville sophomore, treasurer; and Thomas Rodgers, Cynthiana junior, vice-president. These students will serve during the 1985-86 school year to plan and schedule entertainment activities for MSU's student body.

(MSU Photo by Ray Bradley)

9-17-85drh

*Home town
M-News
9-17-85*

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 18, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Student Association will sponsor performances by "Weird Al" Yankovic and Dr. Demento at 8 p.m. Tuesday, Sept. 24, in MSU's Academic-Athletic Center.

Tickets are available from the MSU Student Association ticket window on the second floor of Adron Doran University Center, the Music Machine in Trademore Shopping Center and at Martin's Department Store, Main Street, Morehead. They also will be sold at the door.

General admission tickets are \$8 each and MSU students with valid ID cards may purchase tickets at half-price (\$4). Student tickets will be sold at the University Center only.

"Weird Al," the clown prince of rock music, turned Michael Jackson's hit "Beat It" into a pop parody "Eat It" and saw it hit Number 15 in Japan, Number 12 on Billboard charts and Number 1 in Australia. It won him a Grammy for Best Comedy Recording and an American Video Award for Best Male Performance. He followed "Eat It" with a satire on Madonna's "Like a Virgin," called "Like a Surgeon" which has been equally successful.

Known to his mother as Barry Hansen, Dr. Demento is recognized by millions of teenagers and adults as the host of the "Dr. Demento Show" which can be heard in the Morehead area over WMOR Radio at midnight on Sundays.

His show features classic comedy records by Spike Jones, Tom Lehrer, and Alan Sherman as well as some of the newer brand of mad humor produced by Monty Python and "Weird Al" Yankovic.

Additional information is available by calling MSU's Student Association (606) 783-2071.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 18, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Kentucky Gamma Chapter, Pi Gamma Mu, international honor society in social science, has been named to the society's Roll of Merit for the 13th time in the chapter's 15 year history.

MSU's chapter was selected by the society's board of trustees on the basis of its activity on campus, initiative, fiscal responsibility and the high level of involvement by both its faculty and student members, according to Margaret D. Patton, who founded the campus chapter in 1970 and serves as its executive secretary.

"Only about 10 percent of the chapters nationally received this recognition," said Patton, who also is chancellor of Pi Gamma Mu's Central Region, composed of Kentucky, Ohio, Indiana and Illinois.

Lola Crosthwaite and Dr. Edward Reeves, assistant professors of sociology, are the faculty co-sponsors of Gamma Chapter.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 18, 1985
FOR IMMEDIATE RELEASE

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

Degrees were conferred on 329 undergraduates and graduate students by MSU President Herb. F. Reinhard during the University's commencement held August 3 in Button Auditorium.

The list includes the following students from Kentucky:

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

ANDERSON

Charles Eugene Stratton, BS --- Lawrenceburg.

BATH

Sheryl Lynn Kincaid, AAS --- Bethel. Teresa Elaine Reffitt Caudill, AME; Terry L. Estes, MA; Linda Brooks Goodpaster, BUS --- Owingsville. Nell Eulene Conway, BBA --- Preston. Janet Marlene Armitage, AB --- Salt Lick. Steven Mark Putt, BS; Mary Ann Shrout, AME --- Sharpsburg.

BOONE

Stephen Ray Hogan, BUS; Juliana Lillian Ruebel, BBA --- Hebron. Roma Jean Stephenson, AB --- Verona.

BOURBON

Cary West Barr, AME --- Paris.

(more)

BOYD

Larry David Barber, BBA; Janice F. Bauer, MA; Jack Lee Broughton, BS;
Mary Manley Butler, AME; Sharla Crump, AB; Melanie Wallace Ferguson, AME;
Elaine Preston Gillum, AME; Mark Gerard Haberek, AME; Jeffrey David Lewis, BBA;
Rhonda L. Lewis, AAS; Dennis Allen Maze, AME; Leigh Ann Morris, BBA; Monica Gale Morris,
AME; Dean Alan Pennington, BUS; Connie Lou Renfroe, AME; Gregory Sallie, AME;
Carol Alberta Scott, AME; Timothy Alan Sergeant, AAS; Margaret Goss Sexhus, AME;
Ethel H. Thornbury, MA; Jeffrey Gray Tipton, BBA; Paula Kay Walker, BUS --- Ashland.
Paula Slone Burdette, AME; Peggy Bayes Butcher, AME; Belinda Eastham Christian, MA;
Lisa Rice Coleman, AME; Kathryn Dunbar Johnson, AME; Gayla Hay Scott, AME;
Jane Russell Sluss, AME; Jeff Walters, BS --- Catlettsburg.

BRACKEN

Carole Ann Appelman, MBE --- Augusta.

BREATHITT

Daniel A. Stoltzfus, MS --- Altro. Cheryl Lou Bryant, BBA; William Baker Burke,
BS; Edna Marie King, AME; William Gregory Shepherd, AB --- Jackson.

BULLITT

Benita Carroll Bennett, MA --- Shepherdsville.

CARROLL

Jane A. Slone, MBA --- Carrollton.

CARTER

Alberta P. Miller, AME --- Denton. Samuel Richard Bailey, AME --- Grahn.
Sheila Beth Binion, AME; Jeffrey Lynn Cline, MA; Sharon Riffe Collins, AME;
Nina Adams Lambert, AME; Kelly Dawn Littleton, BUS; Donna Sue Sagraves, AAS;
Sheila Steele Watts, AAS --- Grayson. Brent Allen Back, AAS; Karen Lynn Barker, BUS;
Roger Dale Barker, BBA; Karen Hall Campbell, MS; Linda Oakley Carter, AB;
Gregory Lee Evans, AB; Teresa L. Gay, BBA; Judy Ann Gearhart, AME; Maxwell Lee Hammond II,
BUS; Gregory F. Henderson, BBA; Kathy Sue Kitchen, AB; Mary Ruth Lykins, AME;
Geneva Wicker McElfresh, AME; Peggy Ann Owens, AB --- Olive Hill.

ELLIOTT

Darrelaine P. Lewis, AB; Gregory K. McMahan, AAS --- Isonville.
Toni Turner Johnson, AME --- Newfoundland. Eva Jane Adkins, AME;
Charles Allen Bang, AAS; Michael Harrold Sloane, AA; Brenda Joyce Thornberry,
BUS; James Addie Vansant, MS --- Sandy Hook.

FAYETTE

Willinson Yomi Aguebor, MA; Agatha Robin Carter, AB --- Lexington.

FLEMING

Debbie Kay Fryman, AB; Edward A. Koehler, BS; Joseph G. Sapp, AAS --- Ewing.
Karla Jane Cooper, BBA; Cindy Dawn Davis, AAB; Kimberly Robyn Dehart, BBA;
Cynthia Lynn Grannis, AME; Ronald Micheal Hamm, MBA; Melanie Dawn Hill, AB ---
Flemingsburg. Paula Lorine Reynolds, AAB --- Hillsboro. Ralph Wayne Hamilton,
AAS --- Muses Mills.

FLOYD

Flora England Sizemore, MA --- Allen. Larry Ernest Bryant, AME; Gary Hopkins,
AME --- Auxier. Vicky C. Archer, MA --- Banner. David L. Turner, AME --- Drift.
Vicky Renee Ratliff, AME --- Grethel. Janet Kidd Akers, AME --- Harold.
Marty Tackett, AB --- McDowell. Patricia Balsley Dye, AME --- Prestonsburg.
Jerry Allen Fultz, AME; Jane Elizabeth Webb Jones, AME --- Wayland. Earl D. Ousley,
AME --- West Prestonsburg.

FRANKLIN

Lori Susan Branham, AB --- Frankfort.

GREENUP

William Allen Gosselin, AAS --- Argillite. Teresa Kay Mott, AME;
Carolyn Pyles Roark, AME --- Flatwoods. Karen Sue Cornett, AAS; Richard B. Mantz,
AB --- Greenup. Roger Dale Dillon, AME --- Oldtown. Richard Alan Phillips, AB;
Randall D. Vanderhoof, BBA --- Raceland. Tammy L. M. E. Blankenship, MS;
Carla Lee Bolyard, AME; Suellen Maynard, AME --- Russell. Carolyn Winters Buckler,
AME --- South Portsmouth. Lois Ann Gleason, AME --- South Shore. Lisa Jane Neal,
MA; Donald Irwin Ray, BS; Mary Jane Worthington, AB --- Worthington.

HARRISON

Steven Craig Wade, BBA --- Cynthiana.

JEFFERSON

Ronald Pierce Davidson, MM; Mindy Marie Stice, AB --- Fairdale.
Malcolm Keith Curry, BS; Theresa A. Hardesty, AAS; Melvin Andrew Knight, BS;
Stephen Todd Lindle, BBA; Holly M. Stich, AAS --- Louisville.

JOHNSON

Melissa Louisea Goble, BUS; Karen A. Smith, AAS --- Hagerhill.
Charles Edward Crigger, AME; Margaret Rapier Kinner, AME; Monica S. Whitaker, AME;
Stephen Roy Whitaker, MA --- Paintsville.

KENTON

Kenneth Richard Rainey, AB --- Covington. William Douglas Howard, MA ---
Fort Wright. Danny Lee Houston, BME --- Morningview.

KNOTT

Brenda Gail Conley, AME; Maribeth Kileen Moore, AME --- Hindman. Angela Slone,
AME --- Pippa Passes.

LAWRENCE

Melissa Browning, BUS; Tamala Rhena Crabtree, AME; Pauletta Bradley Davis, AME;
Roger Dale Moore, BS; Paul C. Rice, BS --- Louisa.

LETCHER

Tammy L. Potter, MBA --- Isom. Chadwick Wayne Wright, BBA --- Jenkins.
Alex Clarence Baker, AB --- Millstone. Laurel Anne Bentley, AME --- Neon.
Sarah Gish Oakes, AME --- Thornton. James Matthew Caudill, AAS --- Ulvah.
Deborah Sue Looney, AB; Aleda Kathleen Waddles, AME --- Whitesburg.

LEWIS

Kevin Glenn Wampler, AAS --- Camp Dix. Constance Lynn Fannin, AB --- Garrison.
Norman Eugene Fraley Jr., BS --- Quincy. Sandra Jane Doyle, MA --- Tollesboro.
Ann Frances Cook, BSW; Elizabeth Jean Holder, BS; Mike Sullivan Holder, AB;
Debra Elaine Kennard, AB; Elizabeth Jane Moore, AB --- Vanceburg.

MADISON

Julie Anne Trone, AB --- Richmond.

MAGOFFIN

James David Lyon, AAS --- Harper. John Paul Jones, BS --- Salyersville.

MARION

Sandra Jeanne Murphy, BUS --- Lebanon.

MARTIN

Brenda Brown Porter, AME; Bevin Jay Shiverdecker, AME --- Inez. Susan Kaye Moore, AME --- Pilgrim.

MASON

Martha Kelli Bierlin, BBA; David Jamer Browning, BBA; Susan Grover Clarkson, BBA; Linda Powell Copsey, AME; Michael F. Hussey, AB; Kathleen Joyce Lofton, AME; Troy Allen Mann, BBA; Jeffrey Lane McEldowney, AME; Victor C. McKay, AB --- Maysville.

MCCREARY

Laura Ann Strunk, BS --- Whitley City.

MENIFEE

Shannon R. Hughes, AAS --- Denniston. Darrell Lee Blevins, BS --- Wellington.

MONTGOMERY

Ella Marie Centers, AME; Thomas Randall Fawns, AA; Mike Howard Hanson, AB; Robert Allen Lane, BUS; Sharron N. Lansdale, AME; Jeffrey Joseph Lendon, AME; Marilyn Lee McIlwain, BS; Oweney Elias Owen, AME; Kimberly Kay Walters, AME; Billy Harold Whitaker, AB; Sharon Robinson White, AME; Tina Sue Wightman, AAB; Jeffrey Scott Wingate, BS; Debra Jewell Wright, AB --- Mount Sterling.

MORGAN

Diane N. Phipps, AME --- Cottle. Robert Lee Armstrong, MBA; Angela Francis Bishop, BUS; Justine Pearl Elam, BS; Tammy Kay Fannin, AAS; William Darrell Fugett, BS; Joyce Lee Goodpaster, AME; Shirley Carol Stacy, AB --- West Liberty. Jeffrey Scott Bailey, AAB --- White Oak.

(more)

NICHOLAS

Linda Baldrige Conley, MBA; Pamela Dell Hopkins, AME --- Carlisle.
Georgia Carl Becker, AB --- Moorefield.

OLDHAM

Mark Stephen Whiteley, AAS --- LaGrange.

OWSLEY

Ruby Mae Deaton, AME --- Ricetown.

PERRY

Hannah Joy Campbell, AME; Blanche Russell Caudill, AME; Denise Tuttle Holland,
MA --- Hazard. Bertha Audrey Sumner, BSW --- Vicco.

PIKE

Camilia Joanne Belcher, BS --- Elkhorn City. Ronald Gene Francisco, AME ---
Fedscreeks. Tammy Reynolds, AME --- Mouthcard. Sandra P. Mercer, AME --- Phelps.
Donna Rae Anderson, AME; Kathy Hinkle Deskins, AME; Patricia Allen Huffman, AME;
Rene G. Little, MBE; Veletta Fleming May, AME; Katherine Slone Petot, AME;
Glenda Sue Tackett, AME --- Pikeville. Ramona K. Freeman, AME --- Ransom.
Kenneth Darrel Adkins, AME --- Shelbiana. Brenda Hamilton Newsome, AME;
Peggy Jean Roark, MBE; Nell Ruth Spears, AME --- Virgie.

POWELL

Stephanie Hurst Wells, AME --- Clay City. Teresa Kay Spencer, AME --- Stanton.

PULASKI

Richard Vance Cornett, MBA --- Somerset.

ROWAN

Mark Anthony Morehouse, MBA; Patty Ann Smedley, AME; Marsha L. Wallace, AAB ---
Clearfield. Edward Lee Hays, BS --- Elliottville. Anuar Abdul Manan, MBA;
Abdul-Halim Abdul-Ghani, MBE; Kamil Suhaimi Abdul-Majid, MBA; Abu-Bakar Rahman
Abdul-Rahman, MBA; Walid Khaled Abdulrahim, BS; Mohammed Sobri Abu-Bakar, MBA;
Lori Robin Barker, AB; Anthony Brown Bentley, MA; Patricia Cooley Blevins, BS;
Glen O. Boodry, MBA; Brigette Barker Brock, AB; Ignatius Jushef Bunsuan, MBA;
Stephen Arnett Burchett, BBA; Angela Jo Caudill, AAS; Jean Marie Cheesman, MA;
Ruth Anne Crain, AB; Beverly Jean Cree, MA; Randall Ray Dennis, BBA;

Summer 1985 Graduates
7-7-7-7-7-7-7-7-7

Denise Ann Gore Goldy, AME; Steven Rogers Graves, AB; Hassan Haji-Momong, MBA;
Kirk F. Heidelberg, BUS; Wyenona Ann Hicks, BS; Charles Edward Holbrook, AB;
Kartini Illias, MBA; Nacharee Jaruampornpun, MA; Jane Anne Johnson, MA;
Lea Patricia Lidadun Joibi, BBA; Ubon Kompipote, MA; Wendy Carol Langner, BSW;
Sumalee Lertkornkitja, MA; Beverly Lynn Madden, AME; Darlene Read Mitchell, MA;
Abdmerican Nor-Laila, MBA; Deanna Lea Pierce, BBA; James Wayne Putnam, MA;
Teresea Nadine Reynolds, AME; Cassandra Ruth Russell, AB; Janet Sue Salmons, AME;
Taunya Shelton, MA; Philip Ralph Smith, MBA; Diana Hampton Smoot, MS;
Paul Gregory Stacy, AAS; Sheila Robin Stone, AAS; Jerry Dean Thatcher, AME;
Gail Westerman Tingle, AME; James Anthony Tipton, AB; Ying-Yuann Tzou, MA;
Leslie Brian Wallin, BBA; Derek Gene Watts, AAS; Paul Joseph Willis, BS;
Beth Ann Wolfe, MA --- Morehead.

SCOTT

Judy W. Halasek, AME; Charles Alan Pasley, BS --- Georgetown.

SHELBY

Sandra Faye Mischler, AB --- Bagdad.

WOODFORD

Anthony R. Hatton, BS; Bobbi Marie Niswonger, BS --- Versailles.

Out-of-state degree recipients included:

CALIFORNIA

San Diego County: Sandra Eloise Daniel, MA --- Chula Vista.

FLORIDA

Collier County: Kelly Ann Robertson, BBA --- Naples.

Pinellas County: Susan Hall Hamilton, AME --- Safety Harbor.

INDIANA

Madison County: Israel Calderon, AB --- Anderson.

Ripley County: Jeffery Stacy Yarber, BS --- Batesville.

White County: Tana Jill Boothe, BS --- Monticello.

MARYLAND

Baltimore County: Leslie Carol Roeth, BBA --- Cockeysville.

(more)

MICHIGAN

Jackson County: Brent William Coeling, MA --- Jackson.

MISSOURI

Audrain County: Linda Kay Kaiser, MA --- Mexico.

OHIO

Adams County: Larry Wayne Tadlock, AB --- Manchester. Mary Elizabeth Kirker, BS;
Anne Lavinia Lax, AB; Cynthia Ann Potts, AB --- West Union.

Ashland County: Cynthia Ann Mowers, MM --- Loudonville.

Brown County: Tammi Renee Lang, BS --- Georgetown.

Greene County: Robin Ann Fife, AAS --- Xenia.

Hamilton County: Thomas John Ballachino, BS; Kenneth Lynn Davis, AAA;
Deanna Jayne Ross, AB --- Cincinnati.

Highland County: Brian Lee Huffman, BS --- Hillsboro.

Lawrence County: Amy Lynne Tomlin, BBA --- Chesapeake. Mary Lynn Geswein, BBA ---
Ironton.

Pike County: Elizabeth Ann Ison, AB --- Waverly.

Scioto County: Laura Renee Skidmore, BBA --- Otway. Jeff Bryan Allison, AB ---
Portsmouth. William Douglas Medley, BS --- Wheelersburg.

Stark County: Lawrence John Rebillot, AB --- Louisville.

Warren County: John Scott Burris, AME --- Lebanon. Rhonda Louise Baldwin, MA ---
Pleasant Plain. Timothy Craig Francisco, BS --- Waynesville.

VIRGINIA

Wythe County: Bobby Joe Clark, AB --- Wytheville.

WEST VIRGINIA

Mercer County: Paula Olivia Yurkovich, MM --- Bluefield.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

CUTLINE: No Story

EAGLE HONOREES --- Morehead State University recently inducted the first 17 members of the MSU Athletic Hall of Fame. Seated, from left, are Coach Ellis Johnson of Huntington, W.Va.; Mrs. Jane Radjunas of Ashland, representing the late Stan Radjunas; Mrs. John King of Mt. Sterling, representing the late John (Buck) Horton; Mrs. Dale Turpin of DeLand, Fla., representing the late Len Miller; Joe Lustic of Maysville; and Lawrence Fraley of Middletown, Ohio. Standing are Paul Adams of Flatwoods, John (Sonny) Allen of Morehead, Leonard Coulter of Louisville, Steve Hamilton of Morehead, Dan Swartz of Owingsville, Warren Cooper of Morehead, Harold Sergent of Lexington and Earl Duncan of Louisville. Not present were Dave Haverdick of Canton, Ohio, and Vincent (Moose) Zachem of Shelbyville. Mrs. Robert Laughlin, who represented her late husband, was not present for the photograph.

(MSU photo by Ray Bradley)

9-18-85

###

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: September 18, 1985 (Dead after October 14)

TIME: 30 seconds.

ANNOUNCER:

IF YOU'VE TRIED TO GET A JOB LATELY, YOU KNOW HOW TIGHT THE JOB MARKET REALLY IS. TECHNOLOGICAL ADVANCES HAVE LEFT MANY PEOPLE WITH LITTLE OR NO EMPLOYABLE SKILLS. IF YOU FIT INTO THIS CATEGORY, MOREHEAD STATE UNIVERSITY'S JOB TRAINING PROGRAM MAY BE YOUR ANSWER. REGISTRATION IS NOW UNDERWAY FOR PROGRAMS STARTING OCTOBER 14, IN COMPUTERIZED OFFICE PROCEDURES AND MEDICAL RECORDS ASSISTANT. YOU WILL BE TRAINED IN THE LATEST PROCEDURES, AND YOU'LL RECEIVE HANDS-ON EXPERIENCE. QUALIFIED APPLICANTS WHO ARE 18 YEARS OLD OR OLDER WILL RECEIVE THIS VALUABLE 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

Sept. 19, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Ten outstanding programs will be on tap for season subscribers to the 1985-86 Concert and Lecture Series of Arts in Morehead (AIM).

"The upcoming season offers a stellar lineup of attractions," said Dr. Glenn C. Rogers, series committee chairman. "In addition to four nationally known speakers, the series' programs range from a Shakespearean tragedy to a Cole Porter musical revue," he said.

The series will open on Monday, Oct. 7, with a slide-illustrated lecture on Halley's comet by Dr. Mark Littman, co-author of "Comet Halley: Once in a Lifetime" and a NASA science communicator, at 8 p.m. in Button Auditorium.

The series also includes:

Oct. 16, New York Trumpet Ensemble featuring baroque and contemporary music, at 8 p.m., Morehead's United Methodist Church;

Oct. 24, Terrel Bell, former U.S. Secretary of Education, 8 p.m., Breckinridge Auditorium;

Nov. 12, Bob Edwards, host of National Public Radio's "Morning Edition," 8 p.m., Button Auditorium;

Nov. 21, "Some Like It Cole," a cabaret show featuring Cole Porter's music, 8 p.m., Breckinridge Auditorium.

Jan. 16, Carter Brey, international award-winning cellist, 8 p.m., Duncan Recital Hall;

Feb. 5, Maria Benitez Spanish Dance Company, 8 p.m., Button Auditorium;

(more)

AIM
2-2-2-2-2-2

Feb. 20, Shirley Chisholm, former N.Y. congresswoman and civil rights activist,
8 p.m., Button Auditorium;

March 4, Mozart on Fifth, wind ensemble with jazz/chamber music, 8 p.m.,
Duncan Recital Hall;

April 23, National Shakespeare Company with "Othello," 8 p.m., Button Auditorium.

Season subscription tickets to all events are available for \$25 for individual
and \$40 for family, according to Elizabeth Paxson of Hillsboro, performing arts
chairman. "Season memberships are a real bargain, as they represent a savings of
nearly 50 percent over single admissions," she said.

"For those who want to encourage bringing such programming to the region in the
future, we have supporting membership categories in which a portion of your contribution
is tax deductible," Paxson said. These are: Contributor, \$50; Patron, \$75 and Benefactor,
\$125.

Additional information on tickets may be obtained by calling Rogers at 606-783-2788
or Paxson at 606-876-4921. Brochures on the program are available by writing Arts in
Morehead, P.O. Box 250, Morehead, Ky. 40351.

"This year, for the first time, we are offering one of the programs off campus and
in the community with the Oct. 16 performance by the New York Trumpet Ensemble in the
United Methodist Church," Paxson pointed out.

"We really think it is a season offering something for every cultural palate,
whether you are a music lover, theatre goer, looking for intellectual stimulation or
just for fun," Rogers said.

Littman, who opens the series Oct. 7, is the former director of Hansen Planetarium
in Salt Lake City. He is the author of several books and is a columnist for "Starwatch"
magazine.

(more)

Founded in 1973 and considered the only professional ensemble of its kind in the world, the New York Trumpet Ensemble performs baroque works for multiple trumpets and has performed at the Madeira Bach Festival in Portugal as well as at Carnegie Hall.

Bell, former U.S. Secretary of Education and now a professor of educational administration at the University of Utah, chartered the National Commission of Excellence in Education, which produced the report "Nation at Risk."

Edwards, a Louisville native, is in his sixth year as host of "Morning Edition," having been co-host of "All Things Considered." He's considered responsible for helping sensitize metropolitan areas to issues affecting Middle America.

"Bright and sassy" is how the New York Post describes the musical revue "Some Like It Cole," which features 50 Cole Porter tunes performed by a trio of female vocalists with 22 dazzling costumes.

Winner of the Young Concert Artists International Auditions in 1982, cellist Brey has performed with a number of the country's major symphonies. A member of the highly acclaimed Rogeri Trio, he also won a top prize in the first Rostropovich International Cello Competition.

Acclaimed by critics from Los Angeles to New York, the Maria Benitez Dance Company has been touring for more than a decade with performances of flamenco and Spanish dance. This appearance at MSU has been made possible by a grant from the National Endowment for the Arts through the Southern Arts Federation of which the Kentucky Arts Council is a member.

A former member of the U.S. House of Representatives from New York, Shirley Chisholm now holds the Purington Chair at Mount Holyoke College and is in demand as a lecturer on education, women's issues and civil rights.

A jazz/chamber wind ensemble, Mozart on Fifth plays everything from Mozart to the Beatles, from Bourbon Street to Broadway and has been hailed by critics for its "highly crafted musicianship melded with a casual 'user-friendly' atmosphere."

(more)

AIM

4-4-4-4-4-4

For 22 years, the National Shakespeare Company has been touring the country with a professional repertory ensemble, combining outstanding director with a troupe of theatre craftsmen. It is known for its presentations in a style close to that of the playwright himself.

AIM's Concert and Lecture Series is a cooperative effort of Morehead State University and the Morehead-Rowan County Arts Council, Inc.

####

AIM CONCERT AND LECTURE SERIES COMMITTEE

Among the members of the Arts in Morehead (AIM) Concert and Lecture Series Committee are, front row from left, Sue Luckey, Elizabeth B. Paxson; Susanne Mantooth and Vonda Ramey; second row, Glenn Rogers, chairman; Thom Yancy, George Archbold, Frank Olson and William T. Rosenberg. AIM which is launching its season subscription campaign is a joint venture of Morehead State University and the Morehead-Rowan County Arts Council, Inc.

(MSU photo by Ray Bradley)

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 20, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Student Association held elections for class representatives on Tuesday, Sept. 10.

As a result of a voter turnout, 22 MSU students were elected to serve during the 1985-86 school year.

Those students chosen as SA representatives for each class were:

*Freshmen--Les Caskey of Clearfield, Anthony Johnston of Sebree, Sarah Lowe of Ashland, Seridan Martin of Drift, Dennis O'Hara of Nesconset, N.Y. and Suzanne Smith of Hebron.

*Sophomores--Susan Adams of Neon, Melissa Gardner of Richmond, Marilyn Jones of Sharpsburg and Troy Meadows of Morehead.

*Juniors--Lisa Adkins of West Liberty, Todd Stewart of Catlettsburg and Tammy Jo Willey of Preston.

*Seniors--Allen Scott Black of Morehead, Greg Leslie of Morehead, Missey Offutt of Haldeman, Eddie Plummer of Ewing and Greg Tanner of Aberdeen.

*Graduate Students--Rick Scott of Morehead and Julie Trone of Richmond

*Commúters--Carlos Cassady of Inez and John F. Daniels of Clearfield.

###

drh

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 20, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will sponsor a guest faculty recital with Suzanne McIntosh, cellist, at 8:15 p.m. Thursday, Sept. 26, in Duncan Recital Hall.

McIntosh, professor of music at the University of Kentucky, will perform works by Martinu, Brahms and Strauss. The concert is free and open to the public. Her accompanist will be Lucien Stark, UK keyboard division chairman.

A doctoral degree candidate at the University of Texas, McIntosh earned her bachelor's and master's degrees from Indiana University and has been a student of Janos Starker for the past seven years. She has toured the United States, Canada and South America as a performing artist.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 20, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University "Inscape" magazine will sponsor a writing contest featuring \$150 in prizes for the winning student writers.

"Inscape," published by MSU's Department of English, Foreign Languages and Philosophy, will give \$50 first-place and \$25 second-place awards in both fiction and poetry categories, according to Dr. Marc Glasser, professor of English and the magazine's faculty sponsor.

Entries in the fiction category may be either short stories or plays, he said.

"The contest is open to all MSU students, full or part-time. The purpose is to get the greatest number of students involved and to produce the highest quality magazine possible," Glasser said.

Students may submit as many entries as they wish, he said.

The deadline is Oct. 18. Entries may be sent to Glasser, UPO 1274, Morehead State University, Morehead, KY. 40351.

More information on the contest may be obtained by calling (606) 783-2201.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 20, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--An exhibit of photographs by Olivia Parker will be on display in the Gallery of Morehead State University's Claypool-Young Art Building, beginning Wednesday, Sept. 25.

A total of 42 black and white and color photographs of collages and assemblages are included in the exhibit, which may be viewed weekdays from 8 a.m. to 4 p.m. through Oct. 19.

"We are fortunate to have the exhibit because Ms. Parker has an international reputation as a photographer and her work is very interesting and moving," said David Bartlett, MSU associate professor of photography art. "Parker's work is in numerous private and public collections all over the world and has been reproduced in a large number of books and periodicals, he noted.

Parker has published two books--"Under the Looking Glass" (1983) and "Signs of Life" (1978). She began her career as a painter but later took an interest in photography.

Born in Boston, Mass., Parker earned a B.A. degree in art history at Wellesley College and has participated in several photography workshops in the Boston area. Parker studied the view camera technique, which she uses in her still life work, with Kipton Kumler in 1975. She describes herself as a collector of objects and has said that all objects, whether dead or alive, are signs of life.

Columnist and reviewers across the country have called Parker's work "stirring" and "captivating." Some have classified her photographs as "surrealistic still lifes."

In conjunction with the photography exhibit, MSU's Camden-Carroll Library will display Parker's books in the third floor gallery.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 22, 1985
FOR IMMEDIATE RELEASE

By Kim Moore
MSU Graduate Student

MOREHEAD, Ky.-- Faculty and students from Morehead State University's Department of Music are singing and acting their way through Japan this month in the first international tour of "The Stephen Foster Story."

The 25-day tour began Sept. 7 in Tokyo. The 60 cast members, including nine from MSU, will give 10 performances in four major theaters throughout Japan before separating to conduct concert tours in the northern and southern parts of the country.

"Foster music is very popular in Japan," said Larry Keenan, MSU associate professor of music who has served as the associate music director and organist for the production for the past 23 years. Presenting the performances in English "shows the universality of music," said Keenan.

Keenan's wife, JoAnn, has played the role of Mrs. Foster for 16 years and is also on the MSU music faculty. She called the tour "a nice way of promoting international relations." At the close of each show the cast conducts a sing-a-long with the audience. Most Japanese know the English lyrics by heart, according to the Keenans.

"The tour of Japan is an exciting and valuable experience for our students and faculty," said Dr. Robert Burns, dean of MSU's College of Arts and Sciences. "Our music program is among the best in the country and these professional contacts help keep it strong."

(more)

Japan tour
2-2-2-2-2-2

The tour idea originated due to the large Japanese crowd drawn to Bardstown each summer for the drama. The cast and crew have played to 2 million people during the past 27 years. The international tour is sponsored by Kentucky Fried Chicken of Japan, Asahi Newspapers of Japan and Japan Airlines. The Bardstown set was duplicated for the tour.

MSU former student Stanton Garr plays the title role. Other MSU cast members include: Jeff Caswell, Falmouth; Rhea Spicer, Portage, Ind., and Tom Stafford, Camp Dix. MSU alumni taking part in the tour are Wayne Cusick, Bardstown; La Toye Montgomery, Louisville; and Susan Peddicord-Bottom, Williamstown.

###

kdm

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 22, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Black Coalition will host the third annual conference of the Black Student Alliance on campus Sept. 27-29.

Joan Taylor, administrative aide to Gov. Martha Layne Collins will be the keynote speaker for the conference which has as its theme "Reach for the Stars."

The conference is designed to provide participants with education, networking and leadership skills that can be shared with peers at their respective institutions. Topics have been selected to generate discussion focused on the role of black students at traditionally white institutions, according to Conference Coordinator Rick Marshall, MSU senior.

Other conference speakers scheduled to give presentations are: John Merchant, administrative aide to Lt. Gov. Steve Beshear; Denise White, assistant scheduler for Lt. Gov. Steve Beshear; Dr. William C. Parker, vice chancellor of minority affairs, University of Kentucky; Regena Thomas, research analyst, Kentucky Cabinet of Labor; Dr. Ozzie McDonald, clinical psychologist, Ohio Department of Rehabilitation; Jerry Gore, MSU minority affairs director, and Dr. Neal Simpson, minority affairs director, Northern Kentucky University.

Marshall expects approximately 70 delegates to attend from the following institutions: University of Kentucky; Eastern Kentucky University; Northern Kentucky University; Murray State University; Berea College; Western Kentucky University; University of Cincinnati; University of Dayton; University of Akron and Marshall University.

####

emj

Tips

PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Sept. 22 - Sept. 28)

Sunday, Sept. 22

10 A.M. PARENTS WEEKEND: Golf Tournament for parents, students and faculty at the MSU Golf Course. For more information, please call 783-2071.

Monday, Sept. 23

ALL DAY. BLOODMOBILE in Button Drill Room; also Sept. 24.

Wednesday, Sept. 25

8 A.M. - 4 P.M. FOCUS ON ECONOMIC DEVELOPMENT IN NORTHEAST REGION FORUM in the Crager Room of the Adron Doran University Center; also, Sept. 26. For more information, please call 783-2077.

PHOTOGRAPHY EXHIBIT: Works of Olivia Parker at the MSU Art Gallery in the Claypool-Young Art Building; weekdays 8 a.m. - 4 p.m. through Oct. 19. For more information, please call 783-2766.

1 - 3 P.M. RAPPELLING CLINIC at Button Auditorium; also Sept. 26, 3 - 5 p.m. at Rader Hall. For more information, please call 783-2050.

Thursday, Sept. 26

8 A.M. - 3:45 P.M. PAIN MANAGEMENT WORKSHOP in the Riggle Room of the Adron Doran University Center. For more information, please call 783-2635.

(more)

8:15 P.M. GUEST FACULTY RECITAL: Suzanne McIntosh will give a cello performance and Lucien Stark will give a piano performance in Duncan Recital Hall. For more information, please call 783-2473.

Friday, Sept. 27

ALL DAY MILITARY SCIENCE FIELD TRAINING EXERCISES at Cave Run Lake; also Sept. 28. For more information, please call 783-2050.

ALL DAY THIRD ANNUAL CONFERENCE OF THE BLACK STUDENT ALLIANCE in the Adron Doran University Center; through Sept. 29. For more information, please call 783-2123.

Saturday, Sept. 28

7 P.M. FOOTBALL: Eagles vs. Middle Tennessee State University at MSU's Jayne Stadium. For more information, please call 783-2500.

###

srt

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 22, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--On Saturday, Sept. 28, Morehead State University will sell at auction three houses with lots which were declared surplus by the University's Board of Regents last spring.

"The University has been authorized by the state to sell these properties in accordance with KRS 163A.575," said Porter Dailey, MSU vice president for administrative and fiscal services. "The houses, located off-campus, have in the past served as residences for University personnel, but we feel our needs can now be met through the local community," Dailey said.

The properties are located at 133 College View Court, 340 N. Wilson Ave., and 649 N. Wilson Ave. The auctioneer will be Billy Vance of Advance Auction and Real Estate, Inc., Georgetown. Vance will hold open house at the houses from 2 to 4 p.m. Sunday, Sept. 22.

The schedule for the auction will be: 10 a.m., College View property; 11 a.m., 340 N. Wilson, and noon, 649 N. Wilson.

Terms of the sale are \$5,000 down the day of sale with contract, either by cashier's check or money order payable to Kentucky State Treasurer. Balance will be due in approximately 60 days with special warranty deed and possession. All sales are subject to approval by the state secretary of finance and administration.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 23, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--How the northeastern region of Kentucky can prepare itself for new directions in economic growth will be the focus of a Regional Economic Development Forum scheduled Sept. 25-26, at Adron Doran University Center, Morehead State University.

The forum is hosted by MSU's Appalachian Development Center and co-sponsored by the Kentucky Commerce Cabinet and the Buffalo Trace, Gateway, and FIVCO Area Development Districts. It will feature keynote addresses by Carroll Knicely, secretary, Kentucky Commerce Cabinet, and Jerry Vaughn, director of economic development, Kentucky Commerce Cabinet.

According to Pete McNeill, ADC's tourism development specialist, the purpose of the forum is to bring together regional leaders to focus attention on the problems faced by the people of the northeastern region of Kentucky. "We are hoping to attract leadership from virtually all vocational categories of our area so that we can have the greatest possible input in offering alternative solutions to the many problems we face every day," said McNeill. He added that other topics will include the need for more jobs, communications problems and transportation problems.

The forum will get under way Wednesday, Sept. 25, with registration beginning at 8 a.m. General sessions will run until 4:30 p.m. each day in the Crager Room of the University Center.

(more)

forum
2-2-2-2-2-2

"We would like to emphasize that leaders from business, agriculture, education, commerce, and from the local governments are all invited," McNeill said.

"If we can get enough people talking, we can identify the many problems, however large or small, and we can develop the best possible plans of action to bring about the changes needed by all the people of our area." McNeill added that MSU's faculty, staff, graduate students, and any other interested parties are urged to attend.

Additional information is available from Pete McNeill, Appalachian Development Center, Morehead State University, Morehead, KY 40351. Telephone: (606) 783-2077.

####

cw

MSU PARENTS WEEKEND AWARDS

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. A Travel Award was presented to the parents travelling the farthest to take part in the weekend activities. The presenters and winners of the award were, from left, Rick Frakes, representing the award sponsor, the Morehead Business and Professional Association, John and Julie O'Hara of Nesconset, N.Y., the winners, having travelled 800 miles, and Marti and Lake Kelly of Clarksville, Tenn., former co-presidents of the MSU Parents Association. The presentation was made during halftime of the MSU and Salem College football game.

(MSU Photo by Ray Bradley)

*MSU News
Statement,
Nesconset, N.Y.
John & Mrs. O'Hara*

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 23, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Kentucky Weekly Newspaper Association will hold its fall conference Thursday through Saturday, Oct. 10-12, at the Capital Plaza Hotel in Frankfort.

The conference will feature a tour of the National Guard Air Force and Command Post facilities, a problem-solving workshop, guest speakers and a banquet.

The KWNA is an organization of editors and publishers from 35 weekly newspapers in the state with headquarters at Morehead State University.

Dr. Robert L. Burns, dean of MSU's College of Arts and Sciences, will be the luncheon speaker at noon Friday, Oct. 11. Burns will discuss the relationship of the university with the association.

"These weekly newspapers form an important foundation for the media in our state," Burns said. "We are excited that we are able to work with them in the College of Arts and Sciences."

MSU has served as the KWNA headquarters since 1980, according to Dr. Richard Dandeneau, MSU professor of journalism and liaison officer to the KWNA.

"MSU provides the association with editorial assistance and helps promote the goals of the organization," Dandeneau said.

(more)

KWNA conference
2-2-2-2-2-2

Other conference speakers and topics will include Kentucky State Police Capt. John B. Lile, "How to Improve Relations Between the Press and Police Agencies"; David Farmer, Lexington Radio Shack Computer Services, "Computers and the Newspaper Business"; Kelly Warnick, Gallatin County News, "How to Make Better Photos for Weekly Newspapers"; Lewis Owens, vice president and general manager, Lexington Herald-Leader, "How Do You Sell Advertising?"; and Michael Whitaker, Letcher County Community Press, "Marriage Mail and What Are You Doing About It?"

Kenny Rollins, account manager with Container Corporation of America and former University of Kentucky basketball player, will be the banquet speaker at 7:30 p.m. Friday, Oct. 11.

The KWNA's spring conference will be held April 10-12 at MSU and will include workshops in newspaper writing and production.

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 23, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University has instituted a campus-wide hiring freeze to help alleviate a \$727,400 budget problem in the current fiscal year.

Shortfalls in tuition and housing revenue combined with increases in unavoidable fixed costs imposed by external agencies necessitated cutting the \$39.2 million budget, according to Porter Dailey, MSU's vice president for administrative and fiscal services.

"The University's enrollment decline is greater than projected when the budget was prepared last April," Dailey said. "We are faced with a \$360,190 shortfall in tuition revenue and \$197,100 in housing revenue. The budget was based on a projected 4 percent decrease and, in reality, we have an 8.5 percent decline in students" Dailey explained. "That also affects our housing revenue."

According to Dailey, the University also must reallocate \$170,100 to cover increases in premiums for Workers Compensation and general liability insurance.

"In July, we were notified by the Kentucky Department of Personnel that our Workers Compensation Insurance had increased from \$45,000 to \$185,000," he explained. "An increase of this magnitude certainly was not anticipated last spring," he added.

"We have several positions vacant at the moment and are identifying those jobs which can be left unfilled for the balance of the fiscal year without jeopardizing existing services," Dailey said. The vice president estimated that \$477,400 could be realized through personnel vacancies.

(more)

freeze
2-2-2-2-2-2

The remaining \$250,000 will come from unallotted funds in student financial aid programs. "The bulk of this is from our former Ohio waiver and MSU Grant programs, which are institutional programs and not federal. The funds represent committed financial aid to more than 200 students who either did not return or who did not enroll after receiving the award," Dailey explained.

"The student aid surplus is not from the academic scholarship and leadership awards program instituted earlier this year and will not affect existing financial aid awards to students currently enrolled," Dailey said.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 24, 1985

Please consider the following for inclusion in the Chronicle's Gazette:

Larry X. Besant, director, Linda Hall Library, Kansas City, Mo., to director of libraries, Morehead State University.

David R. Rudy, professor of sociology, to chair, Department of Sociology, Social Work and Corrections, Morehead State University.

Robert L. Morasky, head, Psychology Department, Montana State University, to dean, Office of Graduate and Special Academic Programs, Morehead State University.

Also under the DEATHS heading:

Robert G. Laughlin, retired director of athletics and former basketball coach, Morehead State University, Aug. 8, Morehead, Ky.

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 24, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Dr. Barbara E. Russell, member of Morehead State University's education faculty since 1983, has been named acting dean of the University's College of Professional Studies.

Her appointment, which is effective immediately, was announced today by Dr. Roberta T. Anderson, MSU vice president for academic affairs.

"Dr. Russell comes to the acting deanship with seven years of successful educational administrative experience and is a respected educator in her field, both on the state and national level," Anderson said.

"A quiet and effective motivator in the classroom, she is a highly capable administrator who will bring the college's diverse programs and faculty into a cohesive unit while maintaining each discipline's uniqueness," the vice president said.

According to Anderson, a search for a permanent dean of the college will begin after the first of the year.

Russell came to MSU from Ball State University, where she was assistant professor of education. She earned the B.A. and M.A. degrees from Fort Hays State University and her doctorate in educational administration from Arizona State University.

A former public school special education teacher, Russell served as director of special education for the Isaac School District in Phoenix, Ariz., and also directed a number of special education projects at Arizona State.

(more)

Russell
2-2-2-2-2-2

She has headed several funded research projects and has published articles in her area of expertise in professional journals. She is a member of several professional organizations and has held offices in Phi Delta Kappa and the Council for Exceptional Children. She also is active in the American Educational Research Association and the Association for the Severely Handicapped.

She is the mother of five children.

###

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 24, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--An education at Morehead State University currently costs \$1,314 less per year than the national average, according to Charles Myers, MSU's associate director of admissions.

MSU's 1985-86 cost is \$4,000, 25 percent less than the average cost of \$5,314 at other four-year public institutions. The national average is based on a survey of 1,820 colleges and universities conducted by the College Entrance Examination Board, published in the Aug. 14 issue of "The Chronicle of Higher Education."

"Recent information in the national media concerning rising higher education costs is depressing," Myers said. "We don't want people to write off a college education because they think it has gotten too expensive."

A comparison of costs at MSU and other institutions indicates that MSU's policy of providing affordable quality shows that you can still get your money's worth when it comes to an education," he said.

The national average for tuition and fees is \$1,242 for in-state undergraduates attending public institutions while tuition and fees at private institutions cost \$5,418, according to the survey. MSU's tuition and fees are \$974, Myers said.

(more)

college costs
2-2-2-2-2-2

The survey reported Bennington College, a private college in Bennington, Vt., is the most expensive institution of higher learning in the nation with a cost of \$15,810 for tuition, fees, room and board. (Transportation, books and personal expenses were not included in this portion of the report.) Colorado School of Mines, Golden, Colo., will top public institutions at \$6,300.

The following figures compare the survey's national average costs and MSU's costs based on full-time, undergraduate students who live in campus housing and purchase 20 meals per week.

	<u>MSU</u>	<u>National</u>
Tuition and fees	\$ 984	\$1,242
Room and board	2,100	2,473
Books, supplies	250	373
Personal, transportation	<u>676</u>	<u>1,226</u>
Total	\$4,000	\$5,314

###

kj

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 24, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Applications are now being accepted for Morehead State University's Job Training Program classes in Computerized Office Procedures and Medical Records Assistant, set to begin Oct. 14.

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

According to Jacquelyn Scott, JTP acting coordinator, the Computerized Office Procedures training will include microcomputer training and clerical skills updating in proofreading, editing, spelling, and grammar with special emphasis in bookkeeping.

Training for a position as Medicals Records Assistant will include medical records training with special emphasis on new coding used in hospitals, clinics, and insurance companies, and training in medical terminology.

The program, which offers training with the employer and job interviews, is open to residents of Bath, Boyd, Bracken, Fleming, Greenup, Lewis, Montgomery, Mason, Robertson, and Rowan Counties. There is no cost to eligible applicants.

More information may be obtained from Scott, (606) 783-2370, or by writing Job Training Program, Appalachian Development Center, Morehead State University, Morehead, KY 40351 or contacting the Department of Employment Services.

###

cw/9-18-85

MSU PARENTS WEEKEND AWARDS

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. An Offspring Award was presented to the parents who have the most children either currently or previously enrolled at MSU. The winners, with five children, were, from left, Dan and Nancy Allinder of Cincinnati, Ohio. The presentation was made by Marti and Lake Kelly of Clarksville, Tenn., former co-presidents of the MSU Parents Association. The presentation was made during halftime of the MSU and Salem College football game.

(MSU Photo by Ray Bradley)

###

9-24-85drh

*2 Allinders
Cincy Press
Statement*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. As part of the events, a random drawing was held, in which the University Store awarded an eagle print to the winning parent. The winner was Joanne Lusby, at left, accompanied by her son, Joe Lusby, both of Georgetown. The presentation was made by Robert and Ruth Herndon of Paris, newly elected co-presidents of the MSU Parents Association, and Ben Iden of Bloomingburg, Ohio, president of MSU's Student Association. The drawing was held during halftime of the MSU and Salem College football game.

(MSU Photo by Ray Bradley)

###

9-24-85drh

4A News
Georgetown
Statement
Bath

MSU PARENTS ASSOCIATION ELECTION

MOREHEAD, Ky. --- The newly elected officers of Morehead State University Parents Association are, from left, Ruth and Robert Herndon of Paris, co-presidents, and Jeanie Stidom of Morehead, secretary and treasurer. The Herndons succeed Marti and Lake Kelly of Clarksville, Tenn., as co-presidents. The election was held during MSU's Parents Weekend, Sept. 20-22. More than 500 parents of MSU students registered for the weekend activities.

(MSU Photo by Ray Bradley)

###

9-24-85drh

Wayville
Lottie Hill
L. Goyson
2 AA News
Paris
Statement
Bath

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend events were designed around the theme "I'm Hog Wild over MSU." Among those families registering were, from left, Jim and Jan Zeigler, and their daughter, Colette, MSU senior, all from Bucyrus, Ohio. In keeping with the theme, families were entertained by Miss Pig, played by Donna Reynolds, MSU senior from Printer.

(MSU Photo by Ray Bradley)

###

9-24-85drh

Star (Marion, Oh)
Lloyd County Times

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. As part of the events, a random drawing was held, in which the MSU Parents Association sponsored \$100 scholarship was awarded to the winning parent. The winner was Anna McNeill of Flemingsburg, at left. The presentation was made by Robert and Ruth Herndon of Paris, newly elected MSU Parents Association co-presidents, and Ben Iden of Bloomingburg, Ohio, MSU Student Association president. The drawing was held during halftime of the MSU and Salem College football game.

(MSU Photo by Ray Bradley)

###

9-24-85drh

LA-News
Flemings Gazette
Statement
Live Hill
~~6-11~~

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The theme of the weekend activities was "I'm Hog Wild over MSU." Those families registering were greeted by Ladonna Ward of Frankfort, at left. Participating in the tacky dress contest were Lisa Howard, MSU senior, and her parents, Anna Rose and Leroy Howard of Harrodsburg.

(MSU Photo by Ray Bradley)

###

Harrodsburg Herald

9-24-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The theme of the weekend activities was "I'm Hog Wild over MSU." The events included a hog calling competition, a prize pig contest, a "pig out" buffet, a Swine Ball and the MSU and Salem College football game. Registering for Parents Weekend were, from left, Gerald and Sharon Smith of Hebron.

(MSU Photo by Ray Bradley)

###

9-24-85drh

*Kentucky Post
Queen City Suburban Press*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The various events included a hog calling competition, a prize pig contest, a "pig out" buffet, a Swine Ball, the MSU and Salem College football game, and a continental breakfast at the home of President and Mrs. Herb. F. Reinhard. Among those parents taking part were, from left, Carol and Luther Spotts of Lexington.

(MSU Photo by Ray Bradley)

###

Lexington Bleed Leader

9-25-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The various events included a hog calling contest, a "pig out" buffet, a Swine Ball, the MSU and Salem College football game, and a tacky dress competition. Among those registering for Parents Weekend were, center, Dr. and Mrs. Melvin Stewart of Catlettsburg. They were accompanied by their son, Todd Stewart and Lisa Adkins of Sandy Hook.

(MSU Photo by Ray Bradley)

###

9-25-85drh

Daily Independent
Elliot & County News

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The events included a hog calling contest, a prize pig contest, a "pig out" buffet a Swine Ball and the MSU and Salem College football game. Among those families taking part were, from left, Pam, Jenifer, Ron Andrews of Russell.

(MSU Photo by Ray Bradley)

###

9-25-85drh

*Limes Trader (Russell)
Daily Independent,*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the parents participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb. F. Reinhard. Among those attending were, from left, Dr. Jerry Howell, chair of the MSU Department of Biology, and Nancy and Larrie LeMasters of Paris.

(MSU Photo by Ray Bradley)

Bourbon Co. Citizen

###

9-25-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The various weekend activities were designed around the theme "I'm Hog Wild over MSU." Among those families registering for Parents Weekend were, from left, Lloyd Stober, Scott Stober, MSU graduate student, Eldora Carter, MSU sophomore from Olive Hill, and JoAnn Stober. The Stober family is from Bethel, Ohio.

(MSU Photo by Ray Bradley)

###

9-25-85drh

*Bethel Journal, Olive Hill
Times*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb. F. Reinhard. Among those were, from left, Dora Lyon, Nancy Lyon, Mary Pollock, MSU assistant professor of education, Mary Lyon, MSU freshman social work major, and Lynn Lyon. The Lyon family, mother and three daughters, are from Loretto.

(MSU Photo by Ray Bradley)

###

9-25-85drh

Lebanon Enterprise

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." Among the families taking part in the various events were, from left, Lisa Howard, MSU senior social work major, and her parents, Leroy and Anna Rose Howard of Harrodsburg.

(MSU Photo by Ray Bradley)

###

Harrodsburg Herald

9-25-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the parents participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb. F. Reinhard. Among those families attending were, from left, Bev Kennard, MSU sophomore elementary education major, and her parents, Jim and Gay Kennard of Dayton, Ohio.

(MSU Photo by Ray Bradley)

###

9-25-85drh

*Sent to Journal Herald
(Dayton)*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Reinhard. Among those attending were, from left, Ruth Herndon of Paris, newly elected co-president of the MSU Parents Association, Gertrude McCall and her granddaughter, Teresa Slone of Hillsboro, Ohio.

(MSU Photo by Ray Bradley)

###

9-25-85drh

Sent to: Press-Gazette (Hillsboro, OH)

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the parents participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb, F. Reinhard. President Reinhard, left, greets parent, Wanda Christy of Morehead, at the event.

(MSU Photo by Ray Bradley)

###

9-25-85drh

M-News

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The events included a hog calling competition, a prize pig contest, a "pig out" buffet, a Swine Ball and the MSU and Salem College football game. Registering for Parents Weekend were, from left, Mary and Charles Doughman and their daughter, Kay, all from Middletown, Ohio. Kay is a freshman social work major at MSU.

(MSU Photo by Ray Bradley)

*Journal-Middletown
Queen City Suburban
Press
Column*

###

9-25-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the parents participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb F. Reinhard. Among those parents were, from left, Boyd and Imogene Nelson of Hillsboro, Ohio.

(MSU Photo by Ray Bradley)

###

9-25-85drh

Hillsboro Press-Gazette

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the parents participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb. F. Reinhard. Among those families attending were, from left, Karen and Marge O'Baker of Geneva, Ohio.

(MSU Photo by Ray Bradley)

###

*Ashtabula
Star-Beacon*

9-25-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the parents participating in the various weekend activities enjoyed a continental breakfast held at the home of President and Mrs. Herb. F. Reinhard. Among those parents attending were, from left, Mr. and Mrs. Steve Meadows, Louise Giles, and Mr. and Mrs. Danny Wheeler, all from Carrollton.

(MSU Photo by Ray Bradley)

###

9-25-85drh

Lucas City Suburban Press

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The various events included a hog calling contest, a prize pig contest, a "pig out" buffet, a Swine Ball, and the MSU and Salem College football game. A continental breakfast was also held at the home of President and Mrs. Reinhard. Among those taking part were, from left, Anna Lou and Pete McNeil of Flemingsburg, Marti Kelly, former co-president of the MSU Parents Association, and Jane Kelly, both of Clarksville, Tenn
(MSU Photo by Ray Bradley)

###

9-25-85drh

*Leaf-Chronicle (Clarksville, TN)
Fleming Gazette*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The events included a hog calling contest, a prize pig contest, a "pig out" buffet, a Swine Ball and the MSU and Salem College football game. Among those taking part were, from left, James and Barbara Parker, Bernie Pavlansky of Poland, Ohio, and Valerie Parker, MSU freshman. The Parker family is from Springfield, Ohio.

(MSU Photo by Ray Bradley)

###

9-26-85drh

*News-Sun :- Springfield Off
Vindicator - Youngstown*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. In keeping with the weekend's theme, "I'm Hog Wild over MSU," a "pig out" buffet dinner was held in the Adron Doran University Center. Among those families attending were, from left, Ronnie, Ron, and Rosalind Pies of Harrison, Ohio.

(MSU Photo by Ray Bradley)

Queen City Suburban Press

###

9-26-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. In keeping with the weekend's theme, "I'm Hog Wild over MSU," a "pig out" buffet dinner was held in the Adron Doran University Center. Among those families attending were, from left, Ladonna Ward, MSU sophomore, Bobbie Lynn Haddock, and their parents, Bess and Bob Haddock of Frankfort.

(MSU Photo by Ray Bradley)

###

9-26-85drh

*St. Journal
Frankfort*

MOREHEAD, Ky. --- Bob Haddock of Frankfort, far left, won the hog calling contest held as part of Morehead State University's Parents Weekend, Sept. 20-22. Presenting Haddock with his prize was Todd Stewart of Catlettsburg, MSU junior. The contest was one of the various weekend activities designed around the theme "I'm Hog Wild over MSU." More than 500 parents registered for MSU's Parents Weekend.

(MSU Photo by Ray Bradley)

###

9-26-85drh

MSU COACH RECEIVES GAME TROPHY

MOREHEAD, Ky. --- Morehead State University Head Football Coach Bill Baldrige received the game trophy, as the winning coach in the "Hardwood Bowl," the MSU and Salem College football game played Sept. 21. The presentation was made by Don Stevens, left, representing the steering committee for the Kentucky Harvest and Hardwood Festival, and Rick Frakes, representing the Morehead Business and Professional Association. The trophy, a hardwood bowl, was carved from Rowan County walnut by Tom Sternal, MSU Department of Art chair.

(MSU Photo by Ray Bradley)

###

9-26-85drh

✓ AA-News
✓ One to Rick F.
✓ Daily Independent
✓ Grayson
✓ Live Hill
✓ Bath

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the weekend events enjoyed a soup bean and corn bread tailgate party before the MSU and Salem College football game. Among those attending the party were, from left, Tony Horning, Lori Kosikowski, Paula Kosikowski, and Moe Kosikowski, all from St. Clairsville, Ohio.

(MSU Photo by Ray Bradley)

###

9-26-85drh

*Gazette-Chronicle
(St. Clairsville)*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the weekend events enjoyed a soup bean and corn bread tailgate party before the MSU and Salem College football game. Among those attending the party were, from left, Christine, Wayne, and Kevin Blanton of Rush.

(MSU Photo by Ray Bradley)

###

9-26-85drh

*Daily Std.
Journal Engineer*

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The events included a hog calling contest, a prize pig contest, a "pig out" buffet, a Swine Ball and the MSU and Salem College football game. Among those families registering for Parents Weekend were, from left, Pam Hayden, MSU freshman, and her parents, Charles and Jane Hayden of Versailles.

(MSU Photo by Ray Bradley)

###

Woodford Sun

9-26-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the weekend activities enjoyed a soup bean and corn bread tailgate party before the MSU and Salem College football game. Among those attending the party were, from left, Kimberly James, John James, and Helen James, all from Pleasureville.

(MSU Photo by Ray Bradley)

###

9-26-85drh

Henry County Local

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the weekend events enjoyed a soup bean and corn bread tailgate party before the MSU and Salem College football game. Among those attending the party were, from left, Anna Marie Furnish, Cathy Faulkner and Jeff Faulkner, all from Lexington.

(MSU Photo by Ray Bradley)

###

9-26-85drh

Lexington Herald Leader

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. In keeping with the weekend's theme, "I'm Hog Wild over MSU," a "pig out" buffet dinner was held in the Adron Doran University Center. Among those families attending were, from left, Melisa, Connie and Rex Gardner of Richmond.

(MSU Photo by Ray Bradley)

###

Daily Register (Richmond)

9-26-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. Many of the families participating in the weekend activities enjoyed a "pig out" buffet dinner held in the Adron Doran University Center. The "pig out" was in keeping with the weekend's theme "I'm Hog Wild over MSU." Those attending included, from left, Dallas, Zelma, and Sharon Owen of Bowling Green.

(MSU Photo by Ray Bradley)

###

*Park City Daily News
(Bowling Green)*

9-26-85drh

MSU PARENTS WEEKEND

MOREHEAD, Ky. --- Morehead State University was host to more than 500 parents during Parents Weekend, Sept. 20-22. The weekend activities were designed around the theme "I'm Hog Wild over MSU." The events included a hog calling contest, a prize pig contest, a "pig out" buffet, a Swine Ball and the MSU and Salem College football game. Among those registering for Parents Weekend were, from left, Freda Smith, MSU senior, Wilma Smith, and Rocky Smith, MSU senior, all of Jeffersonville.

(MSU Photo by Ray Bradley)

###

9-26-85drh

ms. Sterling Advocate

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 25, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Travis Lockhart, coordinator of Morehead State University Theatre, has announced the cast for the first production of the 1985-86 season. The production will be the comedy, "Greater Tuna." The plot is set in a fictitious Texas town, focuses on the humorous side of small town politics.

The cast members, in order of appearance, will be: Greg Leslie, Louisville senior in the role of Thurston Wheelis; Edward Figgins, Brooksville senior- Arles Struvie; Bill Nichols, Elizabethtown graduate student- Elmer Watkins; Connie Roberts, Martha senior-, Didi Snavely; Van Wilburn, Olive Hill freshman- Harold Dean and R.R. Snavely; Tavia Biggs, Lebanon Junction senior- Bertha Bumiller; Robert Stafford, Vanceburg senior- Petey Fisk; Kelvin Amburgey, Litt Carr junior- Leonard Childers and Hank Bumiller; Barry Amburgey, Isom junior- Jody Bumiller; Julie Jones, Cynthiana sophomore- Pearl Burras; Chris Marshall, Union City, Ohio, senior- Stanley Bumiller; Tracee Buchanan, Prestonsburg junior- Charlene Bumiller; Rondell Meeks, Morehead freshman- Reverend Spikes and Sheriff Givens; Angie Portman, Louisville junior- Phina Blye; and Tara Lail, Cynthiana sophomore, Vera Carp.

"Greater Tuna" will run Oct. 11-12 and 15-18 in MSU's Kibbey Theatre. Show time is 8 p.m. A special homecoming performance will be held on Oct. 19. Show time will be 7 p.m. for the homecoming performance only. Reserve tickets are available at \$4 for adults, \$2 for non-MSU students, and free to MSU students with valid I.D. cards. Season tickets are \$10 and are good for all four MSU productions in the 1985-86 season.

(more)

MSU Theatre
2-2-2-2-2-2-2

Information on supporting memberships for MSU theatre at the patron or benefactor level may be obtained by writing the coordinator, UPO 934, Morehead State University, Morehead, KY 40351. Reservations may be made by calling the Kibbey Box Office, (606) 783-2170.

#####

tb

Also, personal releases sent to each
hometown newspaper 9/23/85

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 25, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Travis Lockhart, coordinator of Morehead State University Theatre, has announced the cast for the first production of the 1985-86 season.

Rondell Meeks, son of Mr. and Mrs. Richard F. Meeks of Morehead, has been cast in the roles of Sheriff Givens and Reverend Spikes in the comedy, "Greater Tuna." The play, set in a fictitious Texas town, focuses on the humorous side of small town politics.

Meeks, a freshman speech and English double major, will be making his debut on the MSU stage. Meeks, a 1985 graduate of Rowan County High School, is a member of the MSU Individual Events Team and the Inscape literary magazine staff.

"Greater Tuna" will run Oct. 11-12 and 15-18 in MSU's Kibbey Theatre. Show time is 8 p.m. A special homecoming performance will be held on Oct. 19. Show time will be 7 p.m. for the homecoming performance only. Reserve tickets are available at \$4 for adults, \$2 for non-MSU students, and free to all MSU students with valid I.D. cards. Season tickets are \$10 and are good for all four productions in the 1985-86 season.

Information on supporting memberships in MSU theatre on the patron or benefactor level may be obtained by writing the coordinator at UPO 934, Morehead State University, Morehead, KY 40351. Reservations may be made by calling the Kibbey Box Office, (606) 783-2170.

#####

tb

A RELEASE LIKE THIS ONE WAS SENT TO EACH
OF THE 18 STUDENTS INVOLVED, HOMETOWN MEDIA

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 26, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's TV Productions has announced the channel 12 fall schedule which will begin Monday, Sept. 30.

MSU Head Football Coach Bill Baldrige and Dick Teubner, director of sports and special events at WMKY Radio, will host a 30-minute program of Eagle football highlights at 6 p.m. Mondays and 4 p.m. Thursdays.

Lisa Lally and Greg Leslie, Morehead residents, will present music on Morehead City Limits at 5:30 p.m. Mondays, 4 p.m. Wednesdays and 4:30 p.m. Fridays.

Carlton Hughes of Jenkins, Lee Emmons of Flemingsburg, Tracey Dunn of Mercy Side, England, and Esther Reed of Canada will be alternating hosts for a live interview program, at 5 p.m. Mondays and Wednesdays.

Newscenter, a 30-minute newscast, will be anchored by Emmons, Cindy Hart of Mt. Sterling; Tim Brown of Morehead and Suzanne Stull of Salt Lick. It will air at 5 p.m. Tuesdays and Thursdays.

Dr. Stephen Young, MSU associate professor of education, will conduct Awareness Test at 4 p.m. Tuesdays and 5 p.m. Fridays. Young will pose general interest questions to viewers at home during this hour program.

Viewpoint, a minority affairs student production will be shown at 4:30 p.m. Wednesdays.

Speaking of Sports, featuring highlights of MSU's athletic events, is set for 5:30 p.m. Wednesdays and 4 p.m. Fridays.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 27, 1985
FOR IMMEDIATE Release

BY SHELLEY TOBERGTA
MSU Student Journalist

MOREHEAD, Ky.--Area hospitals can find the latest medical information with speed and ease now with the help of the Eastern Kentucky Health Science Information Network (EKHSIN), headquartered at Morehead State University.

"It's a service that not too many people are aware of yet," said Bonnie McNeely, coordinator.

The consortium of health sciences libraries includes MSU's Camden-Carroll Library which serves as leader and five regional hospitals: Highlands Regional Medical Center, Prestonsburg; Humana-Louisa Hospital, Louisa; Methodist Hospital of Kentucky, Pikeville; Our Lady of the Way Hospital, Martin, and Williamson Appalachian Regional Hospital, South Williamson.

Established in October 1983, EKHSIN evolved from a grant-funded Health Information Library Program at the University of Kentucky's Medical Center Library.

As coordinator of the service, McNeely travels to each of the member hospitals periodically, providing professional development and library skills training to the hospital personnel.

(more)

Bonnie McNeely
2-2-2-2-2-2

In addition to this technical training for personnel, MSU's EKHSIN office also catalogs library materials, aids in answering reference questions with a computerized bibliographic retrieval system, assists in record maintenance, provides additional continuing education services and serves as a consultant to those libraries wishing for accreditation by the Joint Commission on Accreditation of Hospitals.

"We receive requests for all sorts of information in relation to the hospital/medical field," said McNeely. Once, a hospital was involved in a court case and needed an oversized picture of the arm, showing muscles, blood vessels and other information. Another time, a teacher wanted to know how to handle students' epileptic seizures. "We were able to help in both instances," McNeely said.

Currently EKHSIN is assisting in cataloging of materials for the Nursing Inservice Departments at the Methodist Hospital of Kentucky and Williamson Appalachian Regional Hospital. Recently completed projects have included organizing the journal collection at Our Lady of the Way for more efficient usage and aiding Highlands Regional with relocating its journal collection to a renovated area.

MSU contributes approximately \$4,500 annually to this project and each member hospital contributes about \$3,000 each year, according to McNeely. "There's no federal money involved now. This is a good example of a program, initiated with federal funds, that is now an independent, self-standing project," she said.

Any hospital interested in joining the EKHSIN may contact Larry Besant, libraries director, Morehead State University, Morehead, KY 40351, (606) 783-2143.

####

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 30, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--If you are a typical science fantasy fan, you can't resist a good story about exploding Tookahs and clever Kapoorians.

Well, get ready. A great one is on the way with some technowitches murderous slimies and the ever-popular Mole People tossed in for extra fun.

All of these and more are included in "Ruby," a National Public Radio presentation to air this fall on WMKY FM 90.3, Public Radio from Morehead State University, according to Judy Flavell, WMKY's acting director of promotion and development.

"Ruby," the adventures of a 21st-century female detective, will be broadcast at 12:30 p.m. each Tuesday for 13 weeks beginning Oct. 1, Flavell said.

The title character is a beautiful private eye living on the planet Summa Nulla at the crossroads of the galaxy. The program is a parody of tough guy detective stories and science fiction epics, according to Flavell.

"Ruby" is the most recent in a series of NPR dramas and adventures broadcast by WMKY, she said.

####

MSU FRATERNITY MAKES DONATION

MOREHEAD, Ky. --- Morehead State University's Tau Kappa Epsilon fraternity recently raised \$500 for the National Kidney Foundation. Presenting the check to George Archbold, center, president of the National Kidney Foundation of Kentucky, Morehead Chapter, was Mike Fox of Olive Hill, right, Tau Kappa Epsilon president. Joe Ellison of Hillsboro, Ohio, fund raising drive chairman, also took part in the presentation.

(MSU Photo by Ray Bradley)

~~Olive Hill Times, Morehead News~~
~~Trailblazer, Raconteur, Bath Cou~~
~~News-Outlook, and Hillsboro Pres~~
Gazette.

9-30-85

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 30, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will sponsor a jazz piano and trio performance by Rob Taylor and Friends on Tuesday, Oct. 1, at 8:15 p.m. in the Duncan Recital Hall.

The program will feature works for piano, drums, trombone and bass by Bill Evans, Wayne Shorter, Steve Swallow and Richard Rodgers.

Taylor, a Stout, Ohio, senior and a piano student of Jay Flippin, MSU associate professor of music, will perform with Frank Oddis, MSU assistant professor of music, on the drums. Ray Ross, MSU assistant professor of music, will be on trombone and Bill Fraley, Wurtland freshman, playing bass.

###

kdm

News

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Sept. 30, 1985
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Claudia McCall, Morehead State University senior majoring in music education, will present her senior vocal recital Sunday, Oct. 6 at 3 p.m. in the Duncan Recital Hall.

Daughter of David and Jean McCall of Dayton, Ohio, McCall is former president of MSU's Sigma Alpha Iota women's music fraternity, and a member of Gamma Beta Phi Honor Society.

####

kdm

Tips

PUBLIC INFORMATION

JUDITH CASTO, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Sept. 29 - Oct. 5)

Tuesday, Oct. 1

PHOTOGRAPHY EXHIBIT by Olivia Parker continues through Oct. 19, in the Claypool-Young Art Gallery, 8 a.m.-4 p.m. Monday - Friday. For more information, please call 783-2766.

5 AND 8 P.M. MSU VOLLEYBALL: MSU vs. Western Kentucky University and Bellarmine College in MSU's Wetherby Gymnasium. For more information, please call 783-2500.

Saturday, Oct. 5

4 P.M. MEN'S SOCCER: MSU vs. Georgetown College at the MSU soccer field. For more information, please call 783-2500.

####

srt