

PSA

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

SUBJECT: Quilting bee volunteers
RELEASE DATE: IMMEDIATELY (Feb. 1-28, 1986)
TIME: 30 sec

ANNOUNCER:

WANT TO JOIN AN OLD-FASHIONED QUILTING BEE?
MOREHEAD STATE UNIVERSITY'S FOLK ART COLLECTION
IS LOOKING FOR VOLUNTEERS TO HELP MAKE A QUILT.
ALL YOU NEED TO BRING TO THE CLAYPOOL-YOUNG ART
BUILDING IS YOUR THIMBLE AND INTEREST...EXPERIENCE
ISN'T NECESSARY. QUILTING BEE HOURS ARE WEEKDAYS
ANYTIME BETWEEN 8:30 A.M. and 4 P.M. ...ADDITIONAL
INFORMATION MAY BE OBTAINED BY CALLING CAROLINE
GARRETT, GUEST CURATOR FOR THE COLLECTION, AT
(606) 783-2765.

2-3-86

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 2, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Arts in Morehead (AIM) will present Jomandi Productions with "Voices in the Rain" as part of the programming for Black History Month at Morehead State University.

The performance is scheduled for 8 p.m. Wednesday, Feb. 12, in Breck Auditorium and is partially funded by the Southern Arts Federation. There will be no admission charged.

"Voices in the Rain" is a musical drama recreating the history of black Americans through personal stories and vignettes. The production has been described as moving "with the pulse and excitement of a sermon and the dazzle of a cabaret."

Jomandi, Georgia's oldest existing black-owned and produced professional theatre, has toured from Houston to New York, appearing twice at New York's Lincoln Center, as well as Germany, Denmark and Sweden.

"We are quietly arrogant about the power of our work," said Tom Jones, co-director and performer. "People are moved by what we do; most love it, some try to elude the directness of the work, but never are our audiences apathetic."

Black History Month at MSU will also feature a lecture by former U.S. Congresswoman Shirley Chisholm at 8 p.m. Thursday, Feb. 20, in Button Auditorium.

MSU's Black History Month celebration is sponsored by the Office of Minority Student Affairs, the Office of Student Activities and Organizations and AIM, a joint venture of MSU and the Morehead-Rowan County Arts Council.

"Voices in the Rain"

Tips

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Feb. 2 - Feb. 8)

Monday, Feb. 3

8 P.M. BLACK HISTORY MONTH ACTIVITY: "An Evening with Dr. Charles King" in Breckinridge Auditorium. For more information, please call 783-2123.

Wednesday, Feb. 5

8 P.M. ARTS IN MOREHEAD (AIM) CONCERT AND LECTURE SERIES: The Maria Benitez Spanish Dance Company will perform in Button Auditorium. For more information, please call 783-2788.

Friday, Feb. 7

ALL DAY 1986 EMPLOYER APPRECIATION DAY in MSU's Academic-Athletic Center; also Feb. 8. For more information, please call 784-8946.

8 P.M. BLACK HISTORY MONTH ACTIVITY: Vocalist Tina Fabrique will perform in Button Auditorium; sponsored by MSU's Student Association. For more information, please call 783-2071.

Saturday, Feb. 8

5 P.M. MSU BASKETBALL (WOMEN'S): Lady Eagles vs. Murray State University in MSU's Academic-Athletic Center. For more information, please call 783-2500.

7:30 P.M. MSU BASKETBALL (MEN'S): Eagles vs. Murray State University in MSU's Academic-Athletic Center. For more information, please call 783-2500.

####

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 3, 1986

(For additional information contact: Mayor Baesler's Office: 606-258-3100)

RCHS TEAM WINS REGIONAL SWEET 16 ACADEMIC COMPETITION

Rowan County High School's computer team took first place in Region 13-16 competition for the Sweet 16 Academic Showcase. The finals will be held in conjunction with the Kentucky High School Athletic Association's Boys' Basketball Tournament in Lexington March 19-22. Twenty high schools took part in the regional competition Saturday at Morehead State University. Showcase organizer and Lexington Mayor Scotty Baesler, front second from left, presented the awards. RCHS team members included, front from left, Daniel Elliott, David Fiel, team adviser Brenda Burton; back row from left, Lisa Riddle and Karyn Sprague. Morehead State will host regional competition in music, art, math and speech on March 1.

(MSU photo by Scott Randle)

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

(For additional information contact Mayor Baesler's Office: 606-258-3100)

MIDDLESBORO STUDENTS REGIONAL SWEET 16 WINNERS

Middlesboro High School's computer team took second place in the Sweet 16 Academic Showcase Region 13-16 competition hosted by Morehead State University recently. The finals will be held in conjunction with the Kentucky High School Athletic Association Boys' Basketball Tournament in Lexington March 19-22. Twenty high schools participated in the regional competition Saturday, Feb. 1. Showcase organizer and Lexington Mayor Scotty Baesler, third from left, presented each team member with a plaque. Team members were, from left, Reid Shumate, Sandy Turner, Robert Gibson, David McClure and adviser Sharon Harrell. Morehead State also will be the site for regional competition in music, art, math and speech on March 1.

(MSU photo by Scott Randle)

2-3-86jy

####

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

(For additional information contact Mayor Baesler's Office: 606-258-3100)

KNOTT COUNTY STUDENTS REGIONAL SWEET 16 WINNERS

Knott County High School's computer team took third place in the Sweet 16 Academic Showcase Region 13-16 competition hosted by Morehead State University recently. The finals will be held in conjunction with the Kentucky High School Athletic Association's Boys' Basketball Tournament in Lexington March 19-22. Twenty high schools participated in the regional competition Saturday, Feb. 1. Showcase organizer and Lexington Mayor Scotty Baesler, third from left, presented each team member with a plaque. Representing Knott County were, from left, Andra Hylton, Donnie Salmons, James Risner, adviser Rheba Casebolt and Robert Reynolds. Morehead State also will be the site for regional competition in music, art, math and speech on March 1.

(MSU photo by Scott Randle)

2-3-86jy

####

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

(For additional information contact: Mayor Baesler's Office (606) 258-3100)

PAUL BLAZER TEAM REGIONAL SWEET 16 WINNER

Paul Blazer High School's computer team took fourth place in the Sweet 16 Academic Showcase Region 13-16 competition hosted by Morehead State University recently. The finals will be held in conjunction with the Kentucky High School Athletic Association Boys' Basketball Tournament in Lexington March 19-22. Twenty high schools participated in the regional competition at MSU Saturday, Feb. 1. Showcase organizer and Lexington Mayor Scotty Baesler, third from left, presented each team member with a plaque. Representing Paul Blazer were, from left Candi Canafax, adviser Fred Anson, Dan Wyse, David Rice and Diane Bates. Morehead State also will be the site for regional competition in music, art, math and speech on March 1.

(MSU photo by Scott Randle)

2-3-86iy

####

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

MSU HOSTS REGIONALS FOR SWEET 16 ACADEMIC SHOWCASE

Students from Russell High School were among the 20 high school teams vying for honors in the Sweet 16 Academic Showcase Region 13-16 computer competition hosted by Morehead State University recently. Team members were Babak Tahmassebi, Jason Slibeck, Doug Nelson, and Craig Thorpe. Morehead State University also will host regional contests in math, music, art and speech on March 1. The Sweet 16 Academic Showcase finals will be held in Lexington March 19-22 in conjunction with the Kentucky High School Athletic Association's Boys' Basketball Tournament.

(MSU photo by Scott Randle)

2-3-86jy

####

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 4, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Academic-Athletic Center will be the site for an "Employer Showcase," Friday and Saturday, Feb. 7-8, featuring nearly two dozen special exhibits.

The showcase is a highlight of the Morehead-Rowan County Chamber of Commerce's project, Employer Appreciation Days, designed to salute area businesses and industries.

"This event, the first in a series of activities saluting our area employers, features manufacturers and health care providers," said Gary Blake, chamber president.

The exhibits will be open to the public from 10 a.m. to 6:30 p.m. Friday and from 10 a.m. to 4:30 p.m. on Saturday.

"Our thrust for this project is two-fold," Blake said. "We want to show appreciation to our area businesses for their many contributions, but we also want to stimulate community pride in local products and services," he added.

"With the early evening hours on Friday, we hope residents will find it convenient to stop at the showcase on their way home from work or they can bring their whole family to the AAC on Saturday to learn more about our own local businesses," Blake said.

"We also are encouraging school teachers to bring their classes to the showcase on Friday," he said.

(more)

Employer Appreciation
2-2-2-2-2-2

Group tours may be arranged by calling Peter T. McNeill, industrial development specialist for MSU's Appalachian Development Center, at (606) 783-2077.

Morehead State and ADC are co-sponsors for the program along with the Chamber and the following:

Morehead-Rowan County Industrial Foundation, Kentucky Department of Employment Services, Morehead Business and Professional Association, Morehead-Rowan County Tourism Commission, and city and county government.

Among the exhibitors expected are: SealMaster Bearings, Cowden Manufacturing, Richard White Wood Products, Rowan County Steel, Keiffer Furniture Works, St. Claire Medical Center, Morehead Clinic, Cave Run Clinic, Life Care Center and several MSU departments.

Special governmental agency exhibits will include: U.S. Corps of Engineers, U.S. Forest Service, Kentucky Forest Services, Kentucky Bureau of Rehabilitation, Kentucky Natural Resources and Environmental Protection Cabinet, Kentucky Labor Cabinet, Department of Education, Department of Arts, Department of Economic Development and the Department of Employment Services. The Morehead City and Rowan County governmental bodies also will be represented.

"We anticipate additional exhibitors to be added before the showcase opens," said Larry Breeze, vice chair of the Morehead-Rowan County Industrial Foundation.

In addition to the showcase, the activities include an appreciation dinner on Friday night, featuring smoked lamb, to which area manufacturers and health care officials are being invited and recognition at Saturday's basketball game between MSU's Eagles and Murray State University.

###

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 4, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--AIM's Concert and Lecture Series will sponsor a master class and demonstration for the Maria Benitez Spanish Dance Company on Wednesday, Feb. 5, at 12:40 p.m. in the Mirror Room of the Laughlin Health Building. The class is free and open to the public.

Additional information may be obtained by calling Milford Kuhn at the Academy of Arts, 783-2483.

####

Morehead News
Kuhn

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 5, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University Theatre will present Bernard Pomerance's award-winning play, "The Elephant Man" Feb. 25-28 and March 1 in MSU's Kibbey Theatre.

"The Elephant Man" won the Tony Award for best play of the 1979-80 Broadway season. The story was adapted to a movie that earned eight academy award nominations.

"The Elephant Man" is the story of John Merrick, a hideously deformed man, who "touched everyone who knew him with his kind, gentle spirit," said Dr. Travis Lockhart, MSU Theatre coordinator and director for the production.

The cast list includes: Vanceburg senior Robert Stafford as John Merrick, Falmouth senior Jeffrey Caswell as Dr. Frederick Treves, Cynthiana sophomore Julie Jones as Nurse Sandwich and Lebanon Junction senior Tavia Biggs as Mrs. Kendal.

Rounding out the cast list are Ralph Walls, Cedar Island, N.C., sophomore; Christopher Marshall, Union City, Ohio, senior; Karen O'Baker, Geneva, Ohio, sophomore; David Souder, Washington, D.C., senior; Gregory Leslie, Louisville senior; Rondell Meeks, Morehead freshman; Michael Breeze, Morehead freshman; Connie Roberts, Martha senior; Tracey Dunn, Liverpool, England, senior; Madelyn Bryant, Olive Hill junior; Kelli D. Callahan, Cynthiana freshman; Maria M. Rosen, Harrison, Ohio, sophomore; and Belinda Stambough, West Liberty senior.

Cynthiana sophomore Tara L. Lail is the stage manager; Grahn freshman Van Wilburn, the assistant stage manager.

(more)

theatre
2-2-2-2-2-2

Show time for all performances of "The Elephant Man" is 8 p.m.
Reserve tickets are available at \$4 for adults, \$2 for children, and
free to MSU students with valid I.D. cards.

Reservations may be made by calling the Kibbey Theatre Box Office,
783-2170.

####

tb

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 5, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Eastern Kentucky's weavers, wood carvers and quilters of yesterday are today's inspiration for the Folk Art Collection, housed in Morehead State University's Claypool-Young Art Building.

The main focus of the collection is on Eastern Kentucky artifacts, according to Caroline Garrett, guest curator of the Folk Art Collection.

Garrett said she is very interested in the contributions and abilities of the local people, whose talents may range from painting to making musical instruments. Authenticity and aesthetic appeal are the main requirements of the artwork, according to Garrett, who is also an artist and a writer.

In an attempt to develop greater public awareness in the region for the collection, a weaving program has been started and other plans are being developed.

Several local residents also have volunteered their talents. Linda Lowe of Morehead has offered to help conduct a quilting bee each Thursday afternoon and plans are being developed for similar activities in other crafts.

"Part of the uniqueness of the collection is not only the artwork itself, but also the stories behind each piece," said Garrett.

(more)

Folk Art Museum
2-2-2-2-2-2

"Granny" Toothman is there all week, spinning, weaving and telling stories about her life. She enjoys having people stop in to see the collection and watch her work and hopes to make it possible for those visiting to weave a yard or two themselves, with a nominal fee for use of the loom, Garrett said.

Future activities of the Folk Art Collection include "God, Man, and the Devil," an exhibition by American folk artists, in the main gallery of the Claypool-Young Art Building. Larry Hackley, a folk art enthusiast and collector from North Middletown, organized and curated the exhibition, which will run from Feb. 10 through March 7.

Currently, the collection is looking for funds to expand its program and its exhibitions, according to Garrett. "We want it to be a 'living museum,'" she said. "We think it will have regional and possibly national significance and that's why we are so enthusiastic about it. But, we need financial support from sources other than the university in order for it to succeed," Garrett said.

The collection is open weekdays from 8 a.m. - 4:30 p.m., and is available for tours from local schools and individuals by appointment. Other viewing times may be scheduled.

Anyone interested in volunteering their talents or participating in the Thursday quilting bee may contact Garrett at (606) 783-2765, Claypool-Young Art Building, MSU.

###

1-30-86srt

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 6, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- A student from Greene County, Ohio, was named to the Morehead State University Dean's List for the 1985 fall semester.

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

The Dean's List includes:

James A. Parker Jr., Fairborn.

###

drh

Fairborn Herald.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 6, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Belinda C. Stambough of West Liberty has been named to the cast for Morehead State University Theatre's production of Bernard Pomerance's "The Elephant Man."

Stambough, daughter of Carl and Marie Stambough, is a senior communications major and is active in MSU Theatre.

The production will be directed by Dr. Travis Lockhart, MSU Theatre coordinator.

"The Elephant Man" is the story of John Merrick, who suffered from a rare disorder that made his appearance hideous, but "never touched his kind, gentle spirit," Dr. Lockhart said.

"This is by far the most challenging production of the season," noted Dr. Lockhart. "The technical and creative aspects of this production are extremely demanding," he said.

Reserve tickets are available at \$4 for adults, \$2 for children, and free to MSU students with valid I.D. cards. Show dates are Feb. 25-28 and March 1. Performances are at 8 p.m. in MSU's Kibbey Theatre.

Reservations may be made by writing the coordinator, UPO 934, Morehead, KY 40351, or by calling the Kibbey Theatre Box Office at (606) 783-2170.

###

tb

Representative copy of release sent to hometown papers of each of the 18 students involved.
2-5-86

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 6, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Department of Music will conduct its 25th annual Band Clinic Thursday through Sunday, Feb. 13-16.

Nearly 500 high school band members and directors from eight states are expected to take part in the program which will feature a variety of clinics and concerts, according to Richard Miles, MSU director of bands.

"We have an all-star line-up of guest conductors who will be working with our six high school Honor Bands in preparation for the closing concert," Miles said.

Guest conductors will include Gary Smith, associate director of bands, University of Illinois; Frank B. Wickes, director of bands, Louisiana State University; William Wakefield, symphonic winds conductor, University of Oklahoma-Norman; William D. Kisinger, associate director of bands, Purdue University; Frank Stubbs, assistant professor of bands, Purdue, and Steve Hoernemann, director of bands, James B. Conant High School, Hoffman Estates, Ill.

Morehead State musical groups will perform at 8:15 p.m. in Duncan Recital Hall as follows:

- *Thursday, Feb. 13, MSU Guitar and Jazz I Ensemble
- *Friday, Feb. 14, MSU Percussion Ensemble
- *Saturday, Feb. 15, MSU Symphony Band

(more)

"Band Clinic"
2-2-2-2-2-2-2-2

The high school Honor Bands will be heard in concert at 1 p.m. Sunday, Feb. 16, also in Duncan Recital Hall.

All concerts are free and open to the public.

Students for the Honor Bands are selected both by their schools and by audition tape, according to Miles.

Approximately 60 high school bands from Maryland, Virginia, West Virginia, Ohio, Indiana, Tennessee and Pennsylvania as well as Kentucky are expected to participate.

Kentucky high school bands will include: Bath County, Bourbon County, Boyd County, Bracken County, Breathitt County, Bryan Station (Fayette County), Campbell County, Dayton (Campbell County), Deming (Robertson County), Dixie Heights (Kenton County), Dorton (Pike County), Elizabethtown (Hardin County), Fairview (Boyd County);

Frankfort (Franklin County), Franklin County, George Rogers Clark (Clark County), Grant County, Greenup County, Harrison County, Hazard (Perry County), Henry County, Holmes (Kenton County), Jackson County, Jenkins Independent (Letcher County), Johnson Central (Johnson County), Lawrence County, Lewis County, Lincoln County;

Louisville Male (Jefferson County), Magoffin County, McClean County, Millard (Pike County), Monroe County, Montgomery County, Moore (Jefferson County), Morgan County, Paintsville Independent (Johnson County), Paris (Bourbon County), Paul Blazer (Boyd County), Prestonsburg (Floyd County), Rowan County;

Russell (Greenup County), Scott (Kenton County), Sheldon Clark (Martin County), Simon Kenton (Kenton County), Waggener (Jefferson County), Walton Verona (Boone County), Wayne County, Whitesburg (Letcher County), and Wolfe County.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 8, 1986
FOR IMMEDIATE RELEASE

Capital College Caravan: A Picture Story

"We need money....We need money!"

Nearly 5,000 vocal supporters of higher education raised that refrain to let state legislators know how they felt about higher education's funding needs.

They were students, faculty, staff, alumni and friends from the state's public and private colleges and universities who converged on the state capital for the Kentucky Advocates for Higher Education's Capital College Caravan, a rally in support of higher education.

Morehead State University's contingent included about 500 supporters, many of whom came to the capital via a motorcade of buses, cars and vans.

Staged in the Frankfort Civic Center on Feb. 5, the rally was a combination political convention, pep rally and old-time tent revival, featuring balloons, pep bands, cheerleaders, pompoms, placards, and school mascots.

Former North Carolina Gov. James Hunt told the group that the state's recent emphasis on elementary and secondary education had sent a message to the nation.

"In the economic game of new technology, Kentucky intends to play and Kentucky plans to win," he said. "You're in a tough technological league," he warned. "In this competitive league, the key to success is new knowledge. This new knowledge comes from only one place--institutions of higher learning," Hunt said.

"Our colleges and universities are Kentucky's partners in progress," Gov. Martha Layne Collins told the crowd. "We must give them the tools necessary to move higher education ahead. We're often criticized for over-emphasizing athletes, so let's over-emphasize education. It's the best investment we can make," she said in closing.

Cutlines:

1--Blue and gold ribbons on the antennas marked the cars and vans in Morehead State University's motorcade. Lisa Browning of Owingsville, MSU Alumni Association volunteer, affixes the ribbons on one car.

(more)

Capital College Caravan
2-2-2-2-2-2

- 2--Waving placards and pompons MSU's faculty, staff, students and alumni show their spirit at the rally.
- 3--Asking those who support quality higher education to raise their hand, Robert Bell, chairman of the Kentucky Advocates for Higher Education, accepted nearly 5,000 new associate members into the KAHE.
- 4--In a speech laced with sports analogies, former North Carolina Gov. James Hunt urged the crowd to "put on a full court press and fast break for education."
- 5--Calling the rally an unprecedented day in the state's history, Gov. Martha Layne Collins said, "With this unity of purpose and this spirit of cooperation, we cannot fail in our resolve to move higher education forward."
- 6--MSU's Eagle mascot (Ken Hackett of Cincinnati) and Gov. Collins join the rest of the stage party and audience in singing "My Old Kentucky Home" as a finale to the program.

####

jy

4

2

3

4

9

5

Tips

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Feb. 9 - 15)

Monday, Feb. 10

8 A.M. - 4:30 P.M. FOLK ART DISPLAY: "God, Man, and the Devil" will be exhibited in the main gallery of the Claypool-Young Art Building; Monday through Friday, through March 7. For more information, please call 783-2766.

8 A.M. - 4:30 P.M. BLACK HISTORY MONTH ACTIVITY: Afro-American Art Exhibit in the alternative gallery of the Claypool-Young Art Building; Monday through Friday, through March 7. For more information, please call 783-2123.

5 P.M. MSU BASKETBALL (WOMEN'S): Lady Eagles vs. Austin Peay State University in MSU's Academic-Athletic Center. For more information, please call 783-2500.

7:30 P.M. MSU BASKETBALL (MEN'S): Eagles vs. Austin Peay State University in MSU's Academic-Athletic Center. For more information, please call 783-2500.

8:15 P.M. SENIOR TROMBONE RECITAL: Joe Phelps will perform in Duncan Recital Hall. For more information, please call 783-2473.

Tuesday, Feb. 11

8 P.M. BLACK HISTORY MONTH ACTIVITY: Dumasani Kamali of South Africa will speak on apartheid in the Crager Room of the Adron Doran University Center; sponsored by Student Association. For more information, please call 783-2071.

Wednesday, Feb. 12

8 P.M. COMEDIAN David Naster will perform in the Adron Doran University Center Grill. For more information, please call 783-2071.

8 P.M. BLACK HISTORY MONTH ACTIVITY: Jomandi Productions will present "Voices in the Rain" in Breckinridge Auditorium. For more information, please call 783-2123.

(more)

Thursday, Feb. 13

ALL DAY TWENTY-FIFTH ANNIVERSARY OF THE MSU BAND CLINIC in Button Auditorium and Baird Music Hall; through Feb. 16. For more information, please call 783-2485.

8:15 P.M. BAND CLINIC CONCERT: MSU Guitar Ensemble and Jazz Ensemble I in Duncan Recital Hall. For more information, please call 783-2485.

Friday, Feb. 14

8:15 P.M. BAND CLINIC CONCERT: MSU Percussion Ensemble in Duncan Recital Hall. For more information, please call 783-2485.

Saturday, Feb. 15

5 P.M. MSU BASKETBALL (WOMEN'S): Lady Eagles vs. the University of Akron in MSU's Academic-Athletic Center. For more information, please call 783-2500.

7:30 P.M. MSU BASKETBALL (MEN'S): Eagles vs. the University of Akron in MSU's Academic-Athletic Center. For more information, please call 783-2500.

8:15 P.M. BAND CLINIC CONCERT: MSU Symphony Band in Duncan Recital Hall. For more information, please call 783-2500.

####

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 10, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will be closed Monday, Feb. 17, for Washington's Birthday. Classes will resume and offices will reopen at 8 a.m. on Tuesday, Feb. 18.

###

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

PHI KAPPA PHI PRESENTS BOOK TO MSU

Dr. Frances Helphinstine, Morehead State University professor of English and member of the Executive Committee of Phi Kappa Phi, presents Larry Besant, director of the Camden-Carroll Library, with a copy of "Making Heroes of Scholars: The Honor Society of Phi Kappa Phi." The book is a history of the national interdisciplinary honor society, Phi Kappa Phi, which recognizes academic excellence. MSU's Chapter of Phi Kappa Phi was founded in 1972.

(MSU Photo by Scott Randle)

Sent to: Morehead News
Flemingsburg Gazette
Elliott Co. News
Olive Hill Times
Bath Co. News-Outlook
Journal-Enquirer
Daily Independent
Ledger Independent
Dr. Helphinstine

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU SHEEP PROJECT DISCUSSED

Advisory Committee representatives and others interested in Morehead State University's Sheep Industry Development Project were on campus recently to learn more about the program. Funded by the Appalachian Regional Commission, the project is a joint effort of MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Resources and the Appalachian Development Center. Attending from Lewis County was Virgil Richman.

(MSU Photo by Scott Randle)

Lewis Co. Herald

Representative sample. Cullines went to 8 hometown papers and involved 29 people.

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU'S SHEEP PROJECT DISCUSSED

Advisory Committee representatives from Rowan and Elliott Counties were among those attending an informational meeting on Morehead State University Sheep Industry Development Project. Funded by an Appalachian Regional Commission grant, the project is a joint effort by MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Resources and the Appalachian Development Center. Among those present were, front from left, Sam Hughes and Sally Roggenkamp of Rowan County and Larry Rogers of Elliott County. Back, from left, Bill Patrick, Dr. Ralph Derrickson and Tim Ramsey, all of Rowan County.

(MSU photo by Scott Randle)

*Elliott Co. News
Morehead News*

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU SHEEP PROJECT DISCUSSED

Several Carter County Advisory Committee representatives and other residents interested in Morehead State University's Sheep Industry Development Project were on campus recently to learn more about the program. Funded by an Appalachian Regional Commission grant, the project is a joint effort by MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Resources and the Appalachian Development Center. Among those present were, from left, Bill Marshall, Jack Brammel, David McGlone and B.J. Lewis.

(MSU photo by Scott Randle)

Alive Hill Times

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU'S SHEEP PROJECT DISCUSSED

Several Bath County Advisory Committee representatives and other residents interested in Morehead State University's Sheep Industry Development Project were on campus recently to learn more about the program. Funded by an Appalachian Regional Commission grant, the project is a joint effort by MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Resources and the Appalachian Development Center. Among those present were, from left, Jimmy Walton, John Wills, Mickey Staton and Jim Staman.

(MSU photo by Scott Randle)

Bath Co. News-Outlook

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU SHEEP PROJECT DISCUSSED

Several Fleming County Advisory Committee representatives and other residents interested in Morehead State University's Sheep Industry Development Project were on campus recently to learn more about the program. Funded by a grant from the Appalachian Regional Commission, the project is a joint venture of MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Sciences and the Appalachian Development Center. Among those present were, from left, Tom Davenport, Trippy Clark, Sherrill Story and Pete McNeill, ADC industrial development specialist. Back from left, Willy Campbell, Charles Berry, Ralph Owen, Robert Monk and Gerald Atkinson.

(MSU photo by Scott Randle)

Flemingsburg Gazette

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU SHEEP PROJECT DISCUSSED

Advisory Committee representatives and others interested in Morehead State University's Sheep Industry Development Project were on campus recently to learn more about the program. Funded by the Appalachian Regional Commission, the project is a joint effort of MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Resources and the Appalachian Development Center. Attending from Menifee County were, from left, Orbin Rudd and David Cooper.

(MSU photo by Scott Randle)

mt. Sterling Advocate

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 11, 1986

MSU SHEEP PROJECT DISCUSSED

Advisory Committee representatives from Morgan County and others interested in Morehead State University's Sheep Industry Development Project, were on campus recently to learn more about the program. Funded by an Appalachian Regional Commission grant, the project is a joint effort by MSU's College of Applied Sciences and Technology through its Department of Agriculture and Natural Resources and the Appalachian Development Center. Morgan County was represented by, from left, Dave Lane, Dr. Ed Ward and L.J. Osborne.

(MSU photo by Scott Randle)

Licking Valley Courier

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 12, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Camden-Carroll Library has both federal and state tax forms for 1985 available for area residents, who may need additional copies.

"While our staff members can not answer specific questions about tax problems they can tell you where to find assistance," said librarian Lemerle Bentley.

The forms may be picked up at the reference desk on the second floor from 8 a.m. until 10 p.m. Monday through Thursday and from 2 to 10 p.m. on Sunday.

#####

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 12, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Tammy Liles of Garrison was among those Morehead State University student teachers scoring in the top 25 percent on one or more sections of the National Teachers Examinations last fall.

Liles is a senior majoring in biology and a graduate of Lewis County High School.

The NTE measures student teachers' professional knowledge, general knowledge, communication skills and knowledge in their specialty.

Of the 58 MSU student teachers taking the NTE last fall, 31 percent scored in the top quarter on one or more sections, according to Dr. Stephen Taylor, director of academic assessment. Nearly 60 percent of those students scored in the top half nationally on professional knowledge.

###

Representative copy of release
sent to hometown papers of each
of the 17 students involved.
2-5-86

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 13, 1986

RALLY HONOR ESCORTS FROM MSU

Several Morehead State University honor students joined their peers from other state universities to form an honor escort for former North Carolina Gov. James Hunt, keynote speaker for the rally for higher education in Frankfort earlier this month. They included, from left, Becky Stegbauer of Fayetteville, Ohio; Sheridan Miller, Drift; Terry May, Pikeville; Kristin Kinney, Camp Dix, and Debbie Powell, Irvine. More than 5,000 people joined to Capital College Caravan to the Frankfort Civic Center to demonstrate support for higher education to members of the General Assembly.

(MSU photo)

Sent to: Morehead News
Morehead Statement
Trail Blazer
Raconteur
Appalachian News-Express

Estill Co.
Lubin
Lewis Co. Herald
Stoys Co. In
Georgetown
News Democrat

Feb. 14, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Former U.S. Congresswoman Shirley Chisholm will speak at Morehead State University at 8 p.m. Thursday, Feb. 20, in Button Auditorium.

Mrs. Chisholm's campus appearance is sponsored by Arts in Morehead (AIM) in cooperation with MSU's Office of Minority Student Affairs as part of the University's Black History Month activities. AIM is a joint effort of Morehead State and the Morehead-Rowan County Arts Council.

AIM Concert and Lecture Series season ticket holders and MSU students with valid I.D. cards will be admitted free. General admission tickets will be available at \$5 for adults and \$2.50 for youth age 18 and under.

Elected to the U.S. House of Representatives from New York's 12th Congressional District in 1968, Mrs. Chisholm served on the Veterans' Affairs Committee, House Education and Labor Committee and the Rules Committee. She held the distinction of being not only the senior Democratic woman, but also the only woman and only black American to serve on the House Rules Committee.

In 1972 she waged an unsuccessful campaign for the Democratic presidential nomination and 10 years later announced that she would not seek re-election to Congress.

A frequent lecturer on civil rights, women's issues and education, she currently holds the Purington Chair at Mount Holyoke College.

Other Black History Month activities coming up include a discussion of "The Value of a Well-Rounded Education" on Tuesday, Feb. 18, at 7 p.m. in Breck Auditorium. The speaker will be MSU alumnus Wayne Miller, account executive with the Cincinnati Enquirer and co-chairman of Cincinnati's United Negro College Fund.

Maurice Strider, MSU professor emeritus of art, will present a slide-illustrated lecture on "Research for Preserving Black History" at 7 p.m. Wednesday, Feb. 19, in Claypool-Young 111.

An exhibit of Afro-American artworks from Strider's collection also will be on display in the alternative gallery in Claypool-Young through March 7. Gallery hours are from 8 a.m. to 4 p.m. weekdays.

On Tuesday, Feb. 25, Dr. Betty Sue Griffin, educational psychologist at the University of Oregon, will speak on "Academic Excellence through Positive Thinking" at 7 p.m. in Claypool-Young 111.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 14, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- The Community Advisory Board of WMKY Public Radio will meet on Wednesday, Feb. 19, at 4 p.m. in the Cold Room of Morehead State University's Adron Doran University Center.

Members of the board are Molly Carew, Edith Conyers, Rodger Hammons, and Steve Schafer, all of Morehead; David Flatt, Sandy Hook; Scottyee Franklin, West Liberty; Larry Gooding, Flemingsburg; and Maurice Strider, Lexington. Chairman of the board is Francis Nash of Grayson.

The meeting is open to the public. Interested parties may call (606) 783-2001 for an agenda.

#####

jf

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 14, 1986

MSU PRESENTS "ELEPHANT MAN"

Morehead State University Theatre will present five performances of the award-winning play, "The Elephant Man," at 8 p.m. Wednesday through Friday, Feb. 25-28, and Saturday, March 1, in Kibbey Theatre under the direction of Dr. Travis Lockhart, theatre program coordinator. It was a most unlikely friendship that blossomed between John Merrick, Victorian England's "Elephant Man" and aging actress Madge Kendal. Portraying the pair are Vanceburg senior Bob Stafford and Tavia Biggs, Lebanon Junction senior. Reserve tickets are \$4 for adults and \$2 for children. Reservations may be made by calling the theatre box office (606) 783-2170.

(MSU photo by Ray Bradley)

SENT TO:

Herald Leader
Courier-Journal
Herald Dispatch
Daily Independent
Bath County News-Outlook
Daily Times
Lewis County Herald
Pioneer-News
Community Union
Mountain Chronicle
Greenup News
Mt. Washington Star
Flemingsburg Gazette
Olive Hill Times
Journal-Enquirer
Mt. Sterling Advocate
Paintsville Herald
Elliott County News
Floyd County Times
Ledger-Independent
Winchester Sun
Wolfe County News
Salyersville Independent
Citizen-Advocate
Ironton-Tribune
Estill County Tribune
Licking Valley Courier

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 14, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Dr. Roger H. Jones, professor of art, has been named acting director of international education at Morehead State University.

Announcement of the appointment was made by Dr. Robert Morasky, dean of MSU's Office of Graduate and Special Academic Programs.

"Dr. Jones' primary responsibility will be coordinating our participation in programs for study abroad," Dean Morasky said. "Morehead State currently offers study opportunities abroad through the Cooperative Center for Study in Britain, the Kentucky Institute for European Study and Kansai Gai Dai University in Japan," Morasky explained.

"He also will be involved in developing new programs and other opportunities for our students in international education experiences," he added.

A member of MSU's faculty since 1965, Dr. Jones has traveled extensively in Japan, Italy, Greece, Egypt, Ethiopia, Kenya, Spain, Portugal, England, Scotland, Wales, Canada, Cuba and Mexico. He has conducted tours of Great Britain and Mexico, the latter being a country he has traveled and studied for three decades.

Dr. Jones holds the A.B. degree from Georgetown College, the M.A. degree from University of Kentucky and an Ed.D. degree from Indiana University.

Active in several professional organizations, he is a past president of the Kentucky Education Association and serves as Southeastern District area coordinator for Phi Delta Kappa.

He received the Distinguished Alumni Award in 1965 from Georgetown College and MSU Alumni Association's Alumni Service Award in 1981.

####

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 14, 1986

FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University alumnus Tim P. Rhodes has been named director of financial aid for the University.

The appointment, effective immediately, was announced by Dr. Gary Grace, MSU's vice president for student development.

"We are indeed fortunate to have someone not only with a vast background in the University's financial system, but one who is also as dedicated as Mr. Rhodes is," Dr. Grace said.

Rhodes, who assumed the post last month on an acting basis, has been on Morehead State's staff since 1972, when he joined the business office as head cashier. He later became loan officer and most recently was bursar.

"I am looking forward to continuing to work with our students and trying to meet their needs," Rhodes said.

Rhodes, the son of Joseph and Wilma Rhodes of Frenchburg, holds a B.B.A. degree from MSU. He and his wife, the former Cindy Gulley of Morehead, are the parents of a son, Paul.

###

jy

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 14, 1986

STUDENTS TOUR EMPLOYER SHOWCASE

One highlight of the Morehead-Rowan County Chamber of Commerce-sponsored Employer Appreciation Days was an Employer Showcase featuring displays by area manufacturers and health care providers as well as exhibits by local, state and federal governmental agencies. The showcase, which was set up in Morehead State University's Academic-Athletic Center, drew nearly 700 area residents, including approximately 480 Rowan County school students. Gaining insight into the services offered by Cave Run Clinic from Sue Watts-Miller were, from left, Dara Glasser, Heather Huie, Tammy Ricer, Willow Barhorst and Karen Garner, fifth grade students at Morehead Grade school.

(MSU Photo by Scott Randle)

sent to Morehead News

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 14, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Friends of the late Sue Lucke, Morehead State University faculty member, have established a memorial scholarship in her name.

Mrs. Lucke, an assistant professor of health, physical education and recreation, died Feb. 9 in a Lexington hospital after suffering a cerebral hemorrhage. Services were held Tuesday, (Feb. 11) in Morehead.

Contributions earmarked for the Sue Lucke Memorial Scholarship may be made to the MSU Foundation. The scholarship will be awarded to a student majoring in health, physical education and recreation, according to Bill Redwine, director of development.

Described by her colleagues as a "people's person," Mrs. Lucke was known for her enthusiasm and concern for students, according to Dr. Earl J. Bentley, her department chair.

"She cared about her students and her influence will continue through the lives of these students," said Buford Crager, assistant professor of HPER.

A member of the faculty for 17 years, Mrs. Lucke also had taught in the Adair and Rowan County school systems. A former MSU women's basketball and tennis coach, she had coached high school and college teams in North Carolina, Virginia and Tennessee as well.

Mrs. Lucke taught modern, social and folk dance classes on campus and in the community. She was a cheerleader sponsor and student adviser and also served on various departmental committees.

She earned the bachelor degree from Radford (Va.) University and a master's degree from Morehead State.

Survivors include her husband, Edward James Lucke, also a member of MSU's HPER faculty; a son, Harry Vance Lucke of Russell; a daughter, Jamie Day Lucke of Birmingham, Ala.; her parents Mr. and Mrs. John Benjamin Norris Sr. of Hillsborough, N.C.; two brothers and a sister.

###

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 15, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's speech team placed third in a field of 17 teams from seven states during a speech tournament held recently at Ohio State University.

MSU's team ranked behind Bradley University--the nation's number one team--and OSU, who took first and second places, respectively, in the competition, according to Phil Martin, MSU forensics director.

Individual student wins included:

Vonda Ramey, Morehead junior majoring in business and speech, who placed second in rhetorical speaking and in sales speaking. She was also named the second best speaker overall at the tournament.

Margaret Holt, Radcliff junior majoring in radio/television, took fourth in persuasive speaking and fifth in informative and impromptu speaking events. Holt was judged fourth best speaker overall in the tournament.

Kevin Cockrell, Jeffersonville sophomore majoring in history and speech, placed first in persuasive speaking.

Rondell Meeks, Morehead freshman majoring in speech and theatre, finished fourth in prose interpretation.

Also contributing to MSU's finish in the top three teams were Jeff Ray of Owingsville, senior radio/television major; Mike Breeze of Morehead, freshman radio/television major, and John Burchett of Morehead, freshman speech major.

The team will compete next at Georgetown College in the State Championship Tournament, Feb. 28- March 1. MSU has won the state tournament for the last seven years, according to Martin.

#####

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 15, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Five area residents have become the first students to complete training as Nanny/Child Care Specialists under Morehead State University's Job Training Program.

They are Jeannie Hunley, Brenda Crump and Lou Maggard, all of Rowan County, and Joyce James and Rhonda Pennington, both of Fleming County.

"Several members of the class are available for placement," said Jacquelyn Scott, JTP coordinator. "The five-month long training program qualifies them to work in private homes, day care centers or as teacher aides," she noted.

Their course of study included basic child development, children's literature and first aid as well as field experience in the Rowan County schools as teacher aides, according to Scott.

Anyone interested in employing a graduate from the program may contact MSU's Job Training Program Office, (606) 783-2370.

###

Tips

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Feb. 16 - 22)

Sunday, Feb. 16

1 P.M. BAND CLINIC CONCERT: High School Honor Bands will perform in Duncan Recital Hall. For more information, please call 783-2485.

Monday, Feb. 17

WASHINGTON'S BIRTHDAY: No classes or office hours.

5 P.M. MSU BASKETBALL (WOMEN'S): Lady Eagles vs. Youngstown State University in MSU's Academic-Athletic Center. For more information, please call 783-2500.

7:30 P.M. MSU BASKETBALL (MEN'S): Eagles vs. Youngstown State University in MSU's Academic-Athletic Center. For more information, please call 783-2500.

Tuesday, Feb. 18

9 A.M. - 3 P.M. SUMMER JOB INFORMATION FAIR on the second floor of the Adron Doran University Center. For more information, please call 783-2233.

7 P.M. BLACK HISTORY MONTH ACTIVITY: MSU alumnus Wayne Miller, co-chairman of the United Negro Fund in Cincinnati and account executive for the Cincinnati Enquirer, will speak on "The Value of a Well-Rounded Education" in Breckinridge Auditorium. For more information, please call 783-2123.

8:15 P.M. JUNIOR TROMBONE RECITAL: Wayne Vaughn will perform in Duncan Recital Hall. For more information, please call 783-2473.

Wednesday, Feb. 19

7 P.M. BLACK HISTORY MONTH ACTIVITY: Maurice Strider, MSU art professor emeritus, will speak and present a slide series on "Research for Preserving Black Heritage" in the Claypool-Young Art Building, Room 111. For more information, please call 783-2123.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 17, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Seminars and tours of broadcast, recording and advertising facilities will highlight a field study experience in New York City scheduled May 19-26 by Morehead State University.

Three hours of undergraduate credit will be available to participants in the course (R-TV 379), offered through the Radio/Television Program in MSU's Department of Communications.

"Special arrangements may be made for those students wishing graduate credit," said Thomas Yancy, Radio/TV Program coordinator. Yancy also said that enrollment in the field study is not limited to program majors.

The cost for the study tour is \$560 for undergraduates, who are in-state students; \$782 for undergraduates from out-of-state; \$614 for in-state graduate students and \$938 for out-of-state graduate students.

The fee includes airfare, hotel room (shared accommodations), a ticket to a Broadway musical and backstage theater tour. Also arrangements are being made for participants to attend the David Letterman Show and a rehearsal of Saturday Night Live.

According to Yancy, enrollment is limited so reservations should be made soon. A nonrefundable deposit of \$100 must be made by March 1, followed on April 1 by a payment of \$210. The balance of the fee is due May 15.

Additional information may be obtained by calling Yancy at MSU's Department of Communications (606) 783-2134 or writing him in care of UPO 791, Morehead State University, Morehead, KY 40351.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 18, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Joe Phelps, son of Mr. and Mrs. Paul Phelps of Georgetown, gave his Senior Trombone Recital on Feb. 10, at Morehead State University.

Phelps was accompanied by Jay Flippin, MSU associate professor of music, and Rebecca Hopper, graduate student. Phelps performed several works including his own arrangement of "Home at Last" by Fagan and Becker.

Phelps is president of MSU's International Trombone Association Chapter, a member of Student Music Educators National Conference and the National Association of Jazz Educators. He is principal trombone for MSU's Symphony Band, Symphony Orchestra, Jazz Ensemble I, Trombone Choir, Brass Choir and Concert Band. He is also a former member of the MSU Concert Choir and Chamber Singers.

An honor student, Phelps has held the Helen F. Fulbright Music Citation, a Regents Academic Scholarship, and a music department scholarship. In 1985 he was awarded the honor of Second Chair in the Kentucky All-Collegiate Band. Phelps is a member of the Pi Kappa Lambda music honor society and the Phi Kappa Phi national honor society.

###

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 19, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- A second county organizational meeting for Rowan County residents interested in Morehead State University's Sheep Industry Development Project will be held Friday, Feb. 21, 7 p.m. in Reed Hall 419.

"We hope those people who missed our first session because of the bad weather will join us," said Jim Akers, MSU sheep specialist.

County meetings are being conducted throughout the region to provide farmers with specific information on the program and sheep production in general.

###

jy

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 20, 1986

ROWAN COUNTY STUDENTS AT MSU BAND CLINIC

Morehead State University's Department of Music recently hosted the 25th anniversary of its Band Clinic offering high school band members and directors from eight states an opportunity to study with noted guest conductors and participate in a variety of clinics. Representing Rowan County Senior High School were, front from left, Val Prickett, Barbi Leach, Annie White, and Tim Kennedy; director; back from left, Betty Surmont, Mark McGhee, Bob Maze and Barry Ferguson.

(MSU photo by Scott Randle)

####

Morehead News 2-26-86

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 20, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Kentucky White House Conference on Small Business, a prelude to a national White House Conference, will be held Tuesday, Feb. 25, at the Hyatt Regency in Louisville.

Area small business owners or operators interested in attending the forum on issues confronting small businesses today may obtain additional information from Dr. Ray Bernardi, professor of business education at Morehead State University, (606) 783-2744.

In addition to such issues as government regulation and paperwork, taxation and payroll costs, the state conference agenda will include election of 18 delegates to the national conference scheduled Aug. 17-21 in Washington, D.C. An additional 10 delegates will be appointed by the governor and the state's congressional leaders.

The Feb. 25 conference is open to the public, but to vote for or run for a delegate slot, participants must be owners, partners or corporate officers in a business employing fewer than 500 people. The registration fee is \$35.

Registration will be conducted at the Louisville Hyatt from 5 to 8 p.m. Monday, Feb. 24, and resume at 7 a.m. on Tuesday with the first conference session scheduled for 8:30 a.m.

The state forum is sponsored partially by the Kentucky Chamber of Commerce.

###

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 20, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University will welcome prospective students and their parents to its campus Saturday, March 1, for an open house reception.

The open house is designed to introduce the students to the University and to answer questions they may have about studies, finances and social life, according to Al Bowen, MSU director of admissions.

The open house will begin with coffee and doughnuts at 8:30 a.m. in the Adron Doran University Center. The reception will include welcoming remarks by MSU administration and faculty representatives. Faculty members will be available to answer questions on specific areas of study. Bus and walking tours of the campus will be conducted from 11:15 a.m. to 12:15 p.m. Lunch will follow.

Saturday's open house is the third of five scheduled for 1985-86. Dates for the other receptions--also to be held on Saturdays--are March 22 and April 19.

Information on MSU open house receptions may be obtained by calling toll-free 1-800-262-7474 (in-state) or 1-800-354-0290 (out-of-state).

####

srt

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 20, 1986

MSU INSTRUCTOR GETS 'CREAMED'

What looks like a replay of a Three Stooges' move, is actually the result of a lighthearted fund-raising effort conducted by Cardinal Key student leadership honorary at Morehead State University. The students sponsored a "Pie-in-the-Face" contest in which votes were cast for contestants by purchasing pieces of pie. The three most popular faculty and staff members received pies in the face. Mike Leach of Morehead, left, MSU senior majoring in computer science and math, may have realized the fond hope of many students as he "creamed" Bob Callahan, instructor of business and economics and top vote-getter. Second and third place winners were Dennis Bothel, director of Mignon Tower, and Frank Osborne, professor of psychology.

(MSU photo by Ray Bradley)

####

Monroe & News
York Co.
Mr. Stalling
Kings
Stony
2-20-86

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 20, 1986

MONTGOMERY COUNTY STUDENTS ATTEND MSU CLINIC

Morehead State University's Department of Music recently hosted the 25th anniversary of its Band Clinic offering high school band members and directors from eight states an opportunity to study with noted guest conductors and participate in a variety of clinics. Attending from Montgomery County High School were, front from left, Lisa Crisp, Joe Brumley, Joni McCarty, Mike Hatton and Tammy Kelly; back from left, Scott Fleming, Bryan Salmons, Dean Belcher, Jeff Townsend and band director Frank Spragens.

(MSU photo by Scott Randle)

###

*mt. Sterling
2-20-86*

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 20, 1986

DIXIE HEIGHTS STUDENTS ATTEND MSU CLINIC

Morehead State University recently hosted the 25th anniversary of its Band Clinic offering high school band students and directors from eight states an opportunity to study with noted guest conductors and participate in clinics. Representing Kenton County's Dixie Heights High School were Missy Cummins, Kristy Davis, Chris Bryant, Charles Meyers, Mike Rowland, Rob Fisher, Lori Rosen, Brian Widrig, Terri Brophy, Dennise Padgett, Marc Webb, Ben Pinkham, Mike Miller, Sherry Dickson, Jody Spada, Anna Monhallan, Jennifer Lindemann, Beth Kirkpatrick, Leanne Loftus and Amy Smith. Daryl Angel is band director.

(MSU photo by Scott Randle)

####

Kenton Co. - 2-20-86

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 21, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Larry Hackley of North Middletown will present a slide-illustrated talk on folk art at 7:30 p.m. Wednesday, Feb. 26, in Claypool-Young Art Building.

Hackley was curator for the current exhibit, "God, Man and the Devil," on display in the main gallery of Claypool-Young. Following his talk, there will be a reception.

Both the talk and the reception will be open to the public, according to Caroline Garrett, guest curator for Morehead State University's Folk Art Collection.

"God, Man and the Devil" may be viewed weekdays from 8 a.m. to 4 p.m.

####

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 21, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University sophomore Earl Keith Conley of Paintsville is serving as social chairperson of MSU's Cosmopolitan Club for the 1986 school year.

Conley, a speech/theatre and English major, is the son of Mrs. Virginia F. Conley. He is a member of the Jazz Vocal Ensemble, Delta Epsilon, and the Inscape literary magazine staff. Conley is also involved in MSU's theatre program.

The Cosmopolitan Club is an organization designed to promote friendship and understanding between American and international students. Membership is open to all MSU students.

###

drh

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 22, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--WMKY-FM 90, public radio from Morehead State University, will air "WMKY's Tax Tips," a live call-in program to answer listeners' tax questions. John Osborne, tax accountant and MSU professor of accounting, will serve as guest host with WMKY's David Farmer and Gail Wilson.

"WMKY's Tax Tips" will be broadcast on Sunday, March 2, at 2 p.m.--immediately before WMKY's airing of American Public Radio's "1986 Radio Tax Clinic." The number for "WMKY's Tax Tips" will be 783-2001 (collect 606/784-5303).

A toll-free number for the "1986 Radio Tax Clinic" will be announced on WMKY during the last week in February.

####

jf

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 22, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--In a speech at Morehead State University, former U.S. Congresswoman Shirley Chisholm warned that social change is falling victim to complacency.

Chisholm's campus appearance, sponsored by Arts in Morehead's Concert and Lecture Series, was part of the University's Black History Month celebration.

"How sad it is that in this country after 200 years, we still have to have a special month set aside for special celebration and ceremonies for one segment of our people," Chisholm said earlier in her speech.

"Here in 1986 instead of moving along, we see a retrogression of some of the gains made by women and blacks in this country," said Chisholm, who now teaches at Mount Holyoke College.

"Back in the 60s and 70s, we saw people who were perturbed about things," she said. Those were the beginnings not only of the Civil Rights and Women's movements, but also of the Anti-Vietnam movement and environmentalism, according to Chisholm.

"People went beyond self; they had an interest in humanity," she said. Chisholm, who served in Congress from 1969 until 1982, recalled that the battles of what she labeled the "Second Civil War" were fought in marches, sit-ins and boycotts. "The white men had the dogs and fire hoses, but we had our belief that the Declaration of Independence should apply to everyone," she said.

Exhorting the members of the audience not to be "placid armchair recipients" of whatever convention decreed, Chisholm said, "Change never comes from shrinking violets. Change comes from those with the nerve, courage and guts to stand up.

As thousands of jobs are exported overseas, Chisholm said, the "middle class is becoming the lower class. The danger signals are there," she said, citing problems in education and the American farmer's plight.

"We sit back and we don't do anything. Or if we do, we only put a Band-Aid on a festering sore," she continued.

"I hope you wake up before it is too late," she concluded.

####

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 22, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Kelly Virgin, daughter of Mr. and Mrs. James R. Virgin of Oldtown, will present her Junior Piano Recital on Thursday, Feb. 27, at 8:15 p.m. in Morehead State University's Duncan Recital Hall.

Virgin, student of Lucretia Stetler, MSU assistant professor of music, will perform selections by Beethoven, Bach, and Debussy. She will be assisted on the Beethoven by Linda Roth, MSU senior music education major.

A junior music education major, Virgin is president of O.P.U.S. Keyboard Club and a member of Sigma Alpha Iota women's music honorary fraternity, MSU Concert Choir and Chamber Singers.

###

wm

Tips

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY
(Feb. 23 - March 1)

Tuesday, Feb. 25

7 P.M. BLACK HISTORY MONTH ACTIVITY: Dr. Betty Sue Griffin, educational psychologist at Oregon State University, will speak on "Academic Excellence Through Positive Thinking" in the Claypool-Young Art Building Room 111. For more information, please call 783-2123.

8 P.M. MSU THEATRE: "The Elephant Man" will be presented in Kibbey Theatre through March 1. For more information, please call 783-2167.

Wednesday, Feb. 26

8 P.M. BLACK HISTORY MONTH ACTIVITY: The Mary Wong Comedy Team will perform in the Adron Doran University Center grill. For more information, please call 783-2123.

Thursday, Feb. 27

8:15 P.M. JUNIOR PIANO RECITAL: Kelly Virgin will perform in Duncan Recital Hall. For more information, please call 783-2473.

Friday, Feb. 28

ALL DAY JAZZ CLINIC in Baird Music Hall; also March 1. For more information, please call 783-2473.

Saturday, March 1

ALL DAY SWEET 16 ACADEMIC SHOWCASE, campus-wide. For more information, please call 783-2031.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 23, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Mozart on Fifth, a jazz/chamber ensemble, will be heard in concert at 8 p.m. Tuesday, March 4, in Duncan Recital Hall at Morehead State University as part of Arts in Morehead's 1985-86 Concert and Lecture Series programming.

Admission will be by series membership or general admission tickets, \$5 each, which will be available at the door. MSU students with valid I.D. cards will be admitted free. Half-price tickets will be available for other students age 18 and under.

Composed of three musicians who sing and play clarinet, bassoon, saxophone, flute, piccolo and banjo, Mozart on Fifth is an unusual ensemble that performs everything from ragtime and swing to popular and classical music.

"Their music and program is so varied that there is something to appeal to everyone," said Dr. Glenn C. Rogers, series committee chair. "March 4 promises to be a delightful evening, one that the entire family will enjoy, he added.

Over the past seven years, Mozart on Fifth has toured North America, playing at colleges, music festivals, conventions and clubs. The ensemble has performed with symphony orchestras and shared billing with such stars as Count Basie. The group has appeared on the "Today Show" and been heard over National Public Radio on "A Prairie Home Companion."

One critic recently wrote, "Such was the power of this group's elegant style that it soon began to feel perfectly natural to move, without pause, from a Mozart aria to an urbane, sophisticated 'Moonlight Serenade' and from a meditative, unhurried reading of the famous Pachelbel 'Canon' to a zesty, swinging version of 'As Time Goes By.'"

####

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 24, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--An informational meeting for Morehead State University students interested in becoming cheerleaders will be held at 4:30 p.m. Wednesday, March 5, in the Len Miller Room, Academic-Athletic Center.

The dates for tryouts for the 1986-87 Varsity Cheerleading Squad will be announced at that time, according to Myron Doan, assistant to the vice president for student development.

Additional information may be obtained by calling Doan at (606) 783-2070.

###

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 24, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University currently is conducting registration for a free workshop for Kentucky long-term care ombudsmen and other volunteers who work with the elderly.

The one-day workshop, "Volunteer Voices," will be March 19 at the Adron Doran University Center and is sponsored by MSU's Appalachian Development Center in cooperation with the Division for Aging Services, Department of Social Services, Kentucky Cabinet for Human Resources.

"We are pleased to have Marge Brock, state director of aging services, as our keynote speaker," said Shirley Hamilton, assistant director for human services at ADC.

"The program has been developed to assist people who work with the elderly on a volunteer basis and will focus on the state's Long-Term Care Ombudsmen Program which was mandated by congress under the Older Americans Act of 1981," Hamilton said.

The program will begin at 8 a.m. with a continental breakfast and registration, followed by welcoming remarks at 9 a.m. and the opening address by Brock.

"How can I, a volunteer, be a voice for those who can not speak for themselves?" is the theme for the workshop. Topics to be addressed during the morning sessions include valuing the aging process, meeting challenges and the recruiting, retaining and rewarding of volunteers.

After lunch, the workshop participants will be divided into small groups for discussions dealing with the role of the ombudsman, the role of volunteers and how to handle complaints.

(more)

ombudsman
2-2-2-2-2-2

Speakers will include Dr. Robert Bylund, MSU associate professor of sociology; Dr. Charles H. Morgan Jr., MSU associate professor of psychology, Hamilton, Quinn Van Nostram, Eastern Kentucky regional ombudsman director, and ombudsmen statewide.

"The Long-Term Care Ombudsman Program is still relatively new in our state and this workshop, which is free to all participants, is one way for all of us to gain insight into the program and how we can help the elderly," Hamilton said.

Additional information may be obtained by calling Hamilton at ADC, (606) 783-2077.

###

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 24, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Are you feeling the symptoms of stress, anxiety, and even all-out panic when you think of federal income tax forms?

Then tune to WMKY-FM 90.3 on Sunday, March 2, at 3 p.m. for the "1986 Radio Tax Clinic," a live two-hour national call-in designed to cure income tax return maladies with simple answers to questions.

Heard nationwide over National Public Radio, the program will be hosted by Noah Adams, co-anchor of "All Things Considered." He will be joined by IRS experts as well as a prominent private tax consultant who will answer questions concerning the latest tax changes and how these changes will affect individual taxpayers.

Recent changes to be discussed are new taxes on some Social Security benefits, new rules for tax shelters and new limits on charitable contributions. In addition, the program will delve into elderly taxpayer issues and shed light on how changing categories (e.g. getting married, getting a raise, etc.) will affect your taxes.

Listeners will be able to call in on a toll-free line which will be announced on WMKY.

Information on other WMKY programs and on how to become a WMKY subscriber may be obtained by calling Judy Flavell at (606) 783-2001.

#####

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 24, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Real Estate Studies Program has been awarded a grant of \$18,879 from the Kentucky Real Estate Commission for 1985-86 operating expenses.

This year's grant is one of the largest the University has received for the program since MSU was designated as one of the state's four Regional Centers for Real Estate Studies in 1978 by the KREC, according to Beverly McCormick, assistant professor and program head.

During the program's start-up years, the KREC grant included some salary supplemental funds, but currently the University underwrites the faculty salaries.

The funds from the Louisville-based KREC are used to support the program with graduate assistantships and student workshops, as well as maintaining a real estate library for use by both students and the public, McCormick said. The grant also supports professional development for faculty and seminars offered to the community.

MSU's Real Estate Studies Program is housed in the Department of Business and Economics and has 132 students enrolled currently.

Students may work toward either a B.B.A. degree with emphasis in real estate or a two-year degree. A minor in real estate study also is available, according to McCormick, who joined MSU's faculty last August.

An attorney, McCormick previously was in private practice with her husband and worked with Northeast Kentucky Legal Services in Ashland.

###

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 25, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Approximately 300 foreign language students from eight area high schools will participate in the Eastern Kentucky Foreign Language Festival to be held Saturday, March 1, at Morehead State University's Breckinridge Hall.

Students will compete in academic and non-academic categories of foreign language skill, ranging from speaking and translating to drama and national costumes.

Those high schools attending the festival include:

- *Boyd County
- *Holy Family (Ashland)
- *Mason County
- *Montgomery County
- *Paul Blazer (Ashland)
- *Pike County
- *Raceland
- *Rowan County

Registration for the festival will begin at 8:30 a.m. followed by competition rounds at 9 a.m. An awards ceremony will be held at the end of the rounds. First place winners will advance to the State Festival to be held in Danville, May 17.

Additional information on the Eastern Kentucky Foreign Language Festival is available from Mary Jo Netherton, MSU associate professor of French, at (606) 783-2779.

###

drh

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 26, 1986

FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University's Folk Art Collection will feature Ethel Carpenter of Beloit, Ohio, as "quilter-in-residence," March 3 - 7.

Carpenter will be at the Folk Museum's quilt rack weekdays from 8:30 a.m. to 4 p.m. in the Claypool-Young Art Building.

A native of Soldier, Carpenter has been quilting for approximately 10 years and has sold many of her quilts. She has volunteered her time and talent to the collection, according to Caroline Garrett, guest curator of the Folk Art Collection.

Carpenter will quilt the batting and lining for a design by Mrs. Wallace Horton of Danville. Everyone is invited to participate in the quilting and Carpenter will give instructions to those who join her, Garrett said.

"If you want to watch, that's fine," Garrett added, "but the main idea is for people to come in and take part in the quilting. Just bring your own thimble."

Once the quilt is completed it will become part of the Folk Art Collection. "It will be displayed as a quilt made by the people of this area," Garrett said.

More information on the Folk Art Collection or in the quilting is available from Caroline Garrett at (606) 783-2765.

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 26, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will celebrate National TRIO Day with an Open House in the Office of TRIO Programs located in Allie Young 220 on Friday, Feb. 28, from 2 to 4 p.m. All University faculty, staff, and students, as well as members of the community are welcome.

A concurrent resolution proclaiming Friday, February 28, as National TRIO Day has been introduced in the United States House of Representatives. The action was initiated by Congressmen William D. Ford (D-MI), Louis Stokes (D-OH), and Silvio Conte (R-MA).

Kentucky Congressmen who have agreed to support this resolution include Carl C. Perkins, Ramono L. Mazzoli, Carroll Hubbard, Jr., and Harold (Hal) Rogers.

The resolution is designed to call attention to TRIO's important educational achievements and to emphasize that such achievements will become less likely, if not impossible, if Congress does not take action to avert the automatic spending reductions triggered by Gramm-Rudman-Hollings.

Betty Moran, director of TRIO Programs at Morehead State University, explains that "the goal of the TRIO Programs is to offer support services to enhance the chance of success for those individuals who have the potential to succeed in postsecondary education, but lack the academic preparation or financial resources to do so."

TRIO Programs have been part of the federal strategy aimed at advancing equal opportunity to all in postsecondary education for over two decades. The 1,295 Educational Opportunity Centers, Special Services, Talent Search, and Upward Bound programs presently assist more than 464,000 youth and adults to attain the upward mobility afforded by higher education. Included in that number are more than 10,000 individuals served by TRIO Programs in Kentucky; approximately 1,000 of whom are served by the Special Services, Talent Search, and Upward Bound programs provided at Morehead State University.

(MORE)

TRIO
2-2-2-2-2-2

According to a report released recently by the National Council of Educational Opportunity Associations (NCEO), the impact of TRIO Programs on the educational and economic structure of our country has been profound. National studies have demonstrated the following results:

1) College students who participate in Special Services Programs are more than two times as likely to complete their first year of college as those who did not receive these counseling, tutoring, and instructional services.

2) Ninety-one percent of Upward Bound graduates enter postsecondary institutions, and are four times as likely to earn a baccalaureate within four years as similar students who did not participate in these programs.

3) In recent years, Talent Search Programs served over 200,000 students in our nation and 37 percent of those entered postsecondary institutions; Educational Opportunity Centers served over 127,000 clients, and 27 percent were placed in postsecondary institutions.

The NCEO also reports that here are thousands more individuals that could benefit from the services of the TRIO Programs, and project that due to proposed cuts, over 300 colleges and universities could lose TRIO Programs, eliminating services to over 300,000 individuals.

For more information about TRIO Programs in the region, contact Betty Moran, director of TRIO Programs, Morehead State University, Allie Young 220 or call 783-2005.

###

TRIO

News

PUBLIC INFORMATION

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 27, 1986
SPECIAL TO THE MOREHEAD NEWS

MOREHEAD, Ky.--Morehead State University will host the Sweet 16 Academic Showcase Region 13-16 competition in music, art, speech and math on Saturday, March 1.

Registration for the day-long event will be at 9 a.m. in Button Drill Room with the first rounds to begin at 9:30 a.m. Speech and math events will be conducted in Rader Hall, while music--both instrumental and vocal--competition will be in Baird Music Hall. Judging of the two- and three-dimensional art entries will be conducted in Claypool-Young.

MSU faculty members and students will serve as judges for Saturday's competition. An awards ceremony is scheduled at 3 p.m. in Claypool-Young 111.

Approximately 240 students from 35 high schools will vie for the honor of being finalists in the scholastic competition to be held in conjunction with the Kentucky High School Athletic Association's Boys' Basketball Tournament in Lexington March 19-22.

Region 13-16 high schools competing at MSU will include: Belfrey of Pike County, Breathitt County, Clay County, Dilce Combs of Perry County; Elkhorn City of Pike County, Elliott County, Evarts of Harlan County, Fairview of Boyd County, Greenup County, Holy Family of Boyd County, J.A. Cawood of Harlan County;

J.H. Allen Central of Floyd County, Johnson Central, June Buchanan of Knott, Knott County, Knox Central, Lawrence County, Lee County, Leslie County, Lewis County, M.C. Napier of Perry County, Middlesboro of Bell County, Mt. Carmel of Breathitt County, Owsley County, Paintsville of Johnson, Paul G. Blazer of Boyd County;

(MORE)

Pikeville, Raceland of Greenup County, Rockcastle County, Rowan County, Russell High of Greenup County, Sheldon-Clark of Martin County, West Carter, Whitesburg of Letcher County and Wolfe County.

The Sweet 16 Academic Showcase, organized by Lexington Mayor Scotty Baesler, is designed to provide academically talented students the opportunity to compete in scholastic tests and to be recognized for their achievements.

Four regional competitions will be held with each region composed of the schools in the four KHSAA basketball regions. Each school may enter one individual in each event or one team in those events calling for a group effort.

Sixteen finalists in each area of competition will be invited to compete in Lexington for scholarships. First place individual winners will receive awards of \$2,000 each, while first place team members will receive \$1,000 each. Awards for second place will be \$900 to individuals and \$500 to team members.

#####

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 27, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A Morehead State University senior is one of five Kentucky college and university students who are recipients of the Kentucky Beef Cattle Association's prestigious Smith T. Powell Scholarships.

Ira Scott Kilburn, a native of Hazard who now resides in Salt Lick, was nominated for the honor by MSU's Department of Agriculture and Natural Resources, according to Dr. Andy Boston, professor of agriculture.

The scholarships, given annually by the KBCA, are earmarked for outstanding seniors who have demonstrated an interest in beef cattle production. The award includes a \$100 check to the student and a \$100 check to his department. Dr. Boston said the University's check will be earmarked for a scholarship for an incoming freshman in Fall 1986.

An honor student at MSU, Kilburn has worked at the agricultural farm complex and is vice president of Delta Tau Alpha agriculture scholastic honor society.

"Young Kilburn is an outstanding young man who has demonstrated ability and dedication to cattle farming," said Dr. Judith Willard, chair of MSU's Department of Agriculture and Natural Resources. "We are proud to see his accomplishments recognized by others," she added.

Kilburn, who lives with his wife Ambie in Bath County, is a member of the Bath County Young Farmers Organization and serves on the board of the Bath County Dairy Committee. He is a licensed artificial insemination technician.

Since spring 1984, he has been responsible for the day-to-day operations of Comb's Farm, including formulating feeds, managing the labor and milking, breeding, culling decisions, selecting replacements and agronomic operations.

He has also worked for a livestock trader as a co-op student, doing feeding, transporting, buying, culling and making marketing decisions. Last spring, Kilburn and his wife attended Bath County's Young Farmer Management School and are now serving on the planning committee for this year's school.

Bath County extension agent John Wills has described him as "intelligent, energetic and enthusiastic in all of his activities," and noted that Kilburn had already "made a very positive impact" on the Bath County Extension Program.

The award was presented at the KBCA annual meeting held recently at the Campbell House Inn in Lexington.

###

Photo

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Cutline/with story

MSU SENIOR HONORED BY CATTLE ASSOCIATION

Ira Kilburn, left, Salt Lick senior majoring in animal science at Morehead State University, is one of five Kentucky college and university students receiving the Smith T. Powell Scholarship Award from the Kentucky Beef Cattle Association. The award is given annually to outstanding seniors demonstrating interest in beef cattle production. Making the presentation to Kilburn at the KBCA's annual meeting in Lexington was Dr. Andy Boston, MSU professor of agriculture. Kilburn, who graduates in May, is a native of Hazard.

####

2-25-86jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 27, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will host its 14th annual Jazz Clinic on Friday and Saturday, Feb. 28 - March 1.

The Clinic, open to all high school Jazz Ensembles, will begin on Friday morning at 9 a.m. at Baird Music Hall. Some 300 students from 16 high schools in Kentucky and Ohio are expected to attend.

The opening host concert will be given at 10 a.m. in Duncan Recital Hall by the MSU Jazz Ensemble II under the direction of David Anderson, assistant professor of music and coordinator of Jazz Studies.

Other host concerts on Friday and Saturday will be as follows:

- | | | |
|----------|------------|--|
| Friday | 12:30 p.m. | MSU SHOW CHOIR, under the direction of Vasile Venettozzi, associate professor of music. |
| | 1 p.m. | MSU GUITAR ENSEMBLE, under the direction of Raymond Ross, assistant professor of music. |
| | 4 p.m. | MSU PERCUSSION ENSEMBLE, under the direction of Frank Oddis, assistant professor of music. |
| Saturday | 10 a.m. | MSU JAZZ VOCAL ENSEMBLE, under the direction of Jay Flippin, assistant professor of music. |
| | 3 p.m. | MSU JAZZ ENSEMBLE I, under the direction of David Anderson, assistant professor of music. |

The feature concert of the clinic will be given by "Sternwheel Drive," one of the U.S. Navy's show groups. The 18-piece musical organization, formed in April 1976 under the direction of Chief Petty Officer Carl R. Wolfe, is composed entirely of Navy personnel serving on active duty, all of whom are graduates of the Armed Forces School of Music at Little Creek, Va. The group will perform at 8 p.m. Friday in Duncan Recital Hall.

On Saturday morning, guest instrumental clinicians will be presenting sessions for trumpets, trombones, saxophones, keyboards, guitars, bass, and drums. MSU faculty clinicians will be Jay Flippin, Ray Ross Jr., and Frank Oddis.

(MORE)

Jazz Clinic
2-2-2-2-2-2

Special guest clinicians will be:

Larry McWilliams, assistant professor of musical performance and director of Jazz Studies at Ball State University School of Music, Muncie, Ind. McWilliams has been a member of the Tommy and Jimmy Dorsey Orchestras, performed with the Letterman, The Temptations, and Glen Campbell, and is currently a member of the John von Ohlen Jazz Orchestra of Indianapolis.

Dr. Thomas Streeter, professor of brass instruments and director of Jazz Programs at Illinois Wesleyan University. Dr. Streeter was a bass trombonist with the famed USAF "Airmen of Note" for four years prior to joining the university staff. While at Wesleyan, Dr. Streeter has been featured trombone soloist at the International Trombone Workshop, held national office in the International Trombone Association and has been summer camp director-coordinator for the National Association of Jazz Educators.

Carl R. Wolfe, jazz saxophone clinician, tours throughout the country performing clinics of improvisation techniques, stylization, and the chronology of saxophone stylization. His talents have won him acclaim at several major musical conferences and conventions, including the prestigious International Saxophone Symposium in Washington, D.C. Wolfe performed for four years with the U.S. Navy Band in Washington, D.C., where he was featured as a soloist with the Navy's premier jazz ensemble, "The Commodores."

On both days performances will be given by each of the high school jazz ensembles in attendance. The outstanding jazz ensemble will receive free jazz arrangements from George Hrst Music Co. in Lexington. The outstanding soloist will receive a tuition scholarship to Jamey Aebersold's Jazz Improvisation Camp at the University of Louisville. Participation certificates will be given to all registered ensembles.

All concerts are free and open to the public.

###

wm

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 27, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music and Pi Kappa Lambda National Music Society will present three MSU faculty performers in concert on Monday, March 3, at 8:15 p.m. in Duncan Recital Hall.

Performing on the Pi Kappa Lambda recital series will be Dr. Earle Louder, associate professor of music, euphonium; Robert Pritchard, assistant professor of music, flute; and Lucretia Stetler, assistant professor of music, piano.

The program will consist of works by Mozart, Clinard, Ravel, Hanson, and will feature the "world premier" of Dr. Christopher Gallaher's Sonata (1986), for euphonium and piano.

Dr. Gallaher, who is the chair of the Department of Music is also an extensively published composer/arranger.

When asked to comment as to how the Sonata came about he said:

"As Dr. Louder has such exceptional performance skills on the euphorium, I felt a work which showcases these skills would be both challenging for me to write as well as challenging for the euphonium and piano to perform. I am very pleased with the rehearsal I have heard. In short, I like the Sonata and hope others will feel the same."

###

wm

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 28, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A Morehead State University home economics faculty member has been elected president of the Kentucky Home Economics Teacher Education Council.

Jane C. Ellington, assistant professor, was elected at the Council's recent meeting in Owensboro which was held in conjunction with the University Coordinating Council and Kentucky Office of Vocational Education-sponsored Conference on Vocational Education.

Ellington joined the MSU faculty in 1981, having previously taught in Kentucky and Ohio public schools.

A Kentucky native, she earned the B.S. degree in home economics from Morehead State and her M.S. degree from the University of Kentucky. She also completed the Ohio Vocational Education Leadership Training at Kent State University.

She is the daughter of Mrs. Margaret C. Cook of Georgetown. The new Council president and her husband William David Ellington are the parents of a son and reside in Sharpsburg.

###

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

February 28, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Twenty-five area high school students advanced to the State Senior High Speech Festival during the regional competition held recently at Morehead State University.

Students from Rowan County Senior High School who will be competing in the state forensics meet will be:

Deidre Glasser, January Price, Jenny Young, Tom Sternal, David Brewster, Chris Carpenter, Todd Scott, Jennifer Moss, Mary Sprague, Kim Reeder, Se Layne and J.W. Layne.

Montgomery County High School will be represented by Katie Ishmael, Paul Murphy, Rick Hughes, Latta Brother, Shelly Scott, Kevin Depew, Nancy Hart, Kimber Denniston, Carol Tyler, Donna Ison, Marion Fawns, Todd Donaldson and Brenna Crisp.

The regional meeting, hosted by MSU's Department of Communications, drew 89 entries in events ranging from prose interpretation and duo acting to broadcasting and debate, according to Harlen Hamm, associate professor of speech and regional festival coordinator.

The state festival is scheduled March 28-29 at the University of Kentucky.

####

jy

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351

606-783-2030

Feb. 28, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Montgomery County Junior High School emerged as the sweepstakes winner at the Junior High Regional Speech Festival held at Morehead State University recently.

The regional meet, designed to qualify students for competition in the State Junior High Speech Festival, drew 141 entries from six area junior high and middle schools, according to Harlen Hamm, MSU associate professor of speech and regional festival coordinator.

Schools represented at the festival, conducted by MSU's Department of Communications, included Miller Middle School, second place in sweepstakes; Rowan County Middle School, third place in sweepstakes; Mason County Middle School, Russell Middle School and Maysville Junior High School.

Students from Montgomery County who qualified for the state festival were J. D. Lambert, Jimmy Daniels, Mike Shrout, Angie Weekly, David Coffey, Jim Guy, Doc Yockum, Doug White, Terry Williams, Carla Bartley, Darrell Dotson, Jim Scott Chandler, Chris Skidmore, Helen Bilton, Mike Ratliff, Christie Donaldson, Tommy Bond, Marie Kemplin, Susan Ishmael, Laura Faulkner, and Jimmie Daniels.

Miller Middle School will be represented by Eric Justice, Aaron Davis, Shelly Miller, Bryan Beasley, Chad Ratliff, Brian Holcomb, Leslie Jones, Zack Scott, Tim Sutton, Claire Ishmael, Jearlet Sabounchi, Ginna Fleming, Jessica Shrout, Crystal Stephens, Kim King, Missy McGuire, Herbie Blevins, Sherry Huff, Tammy Clemmons, and Robby Shelley.

(more)

"Junior High Speech Festival"

.2-2-2-2-2-2-2-2-2

Those from Rowan County Middle School who qualified were Matthew Cutts, Eric Olson, Paige Daniel, Nycole Scott, Stephen Thomas, Mary Whidden, Blake Newton, Mary McNeal, Adrielle Craft, Camille McNeely, Andrea Wright, and Cassie Rice.

Mason County Middle School will be represented by Kevin Donahue, Paige Hughes, Sheila Shepard, Carrie Silver, Mark Perraut, Angela Frederick, and Stephen Penrose.

Russell Middle School students who qualified for the state festival were Shannon Stamper, Ryan Parker, Julie M. Barker, Julie L. Barker, Todd Dykes, Steve Jones, and Ladonna McAdams.

Maysville Junior High School students qualifying were Jamey Dalzell, Dane Henson, Beth Cluxton, and J. K. McCane.

The State Junior High Speech Festival is scheduled April 19 at the University of Kentucky.

###

jy/drh

News

PUBLIC INFORMATION

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 4100

MOREHEAD, KY 40351

606-783-2030

Feb. 28, 1986
FOR IMMEDIATE RELEASE

MOREHEAD, Ky. --- Morehead State University won second place in the Region 5 Recreation Tournament sponsored by the Association of College Unions--International.

MSU was one of 29 universities from five states competing in the tournament held recently at Virginia Polytechnic Institute and State University, Blacksburg, Va.

Two of the 22 students representing MSU will go on to national competition. Stephen Todd, Waverly, W.Va., freshman, took first place in all men's bowling events and will compete in the Men's National Tournament in Las Vegas. Karen Coombs, Toledo, Ohio, junior, second place winner in all women's bowling events, will compete in the Women's National Tournament in Los Angeles.

MSU also took first place in Men's and Women's Team Bowling.

Those placing individually or with a team included:

*Pam J. Byrd, Alexandria sophomore, Women's Team Bowling, first place.

*Tammie Byrd, Alexandria junior, Women's Team Bowling, first place.

*Coombs, Women's Team Bowling, first place.

*Prince A. Dimpka, Morehead graduate student, Men's Table Tennis, second in singles and fourth in doubles.

*James B. Gray, Clearfield senior, Men's Team Bowling, first place.

*Scott M. Johnson, Dunbar, W.Va., freshman, Men's Team Bowling, first place.

*Becky L. Lurvey, Gorham, Maine, senior, Women's Table Tennis, second in doubles and sixth in singles.

(more)

"Recreation Tournament"
2-2-2-2-2-2-2-2

*Cynthia Diane Miller, Louisville senior, Women's Team Bowling, first place.

*Jana D. Moore, Morehead graduate student, Women's Table Tennis, second in doubles.

*William Michael Newnam, Beattyville sophomore, Table Soccer, third in doubles and fifth in singles.

*Sharon Kay Owen, Bowling Green freshman, Women's Team Bowling, first place.

*James Andrew Parker, Fairborn, Ohio, junior, Men's Team Bowling, first place.

*Tim R. Penix, West Liberty sophomore, Table Soccer, third in doubles and sixth in singles.

*Walden Ray Riffe, Webbsville freshman, Men's Team Bowling, first place.

*Todd, Men's Team Bowling, first place.

*Jeffrey S. Vandergrift, Parkersburg, W.Va., sophomore, Men's Team Bowling, first place.

*William D. Watson, Franklin, Ohio, freshman, Men's Team Bowling, first place.

*Ahmad N. Mohd Yusof, Seremban, Malaysia, sophomore, Men's Table Tennis, fourth in doubles.

Also representing MSU at the tournament were: Clifton J. Bailey, Morehead senior; Todd D. Gelter, Maysville senior; Dwayne L. Tutt, Louisville freshman and Jeffrey R. Osborne, Louisville junior.

###

drh