

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Dec. 4 - 10)

Sunday, Dec. 4

3 P.M. SENIOR RECITAL: Andrew McNeill, trumpet, Duncan Recital Hall.
Additional information: (606) 783-2473.

8 P.M. SENIOR RECITAL: Dan Hudnall, trombone, Duncan Recital Hall. Additional
information: (606) 783-2473.

Monday, Dec. 5

7:30 P.M. BASKETBALL: Eagles vs. University of Texas-Arlington, Academic-Athletic
Center. Additional information: (606) 783-2500.

8 P.M. FACULTY RECITAL: Timothy T. Durbin, violin, Duncan Recital Hall.
Additional information: (606) 783-2473.

Tuesday, Dec. 6

8 P.M. CONCERT: Jazz Ensemble II, Duncan Recital Hall; David Anderson, conductor.
Additional information: (606) 783-2473.

Wednesday, Dec. 7

7:30 P.M. BASKETBALL: Lady Eagles vs. Northern Kentucky University,
Academic-Athletic Center. Additional information: (606) 783-2500.

8 P.M. SENIOR RECITAL: Etsuyo Esuchiya, oboe, Duncan Recital Hall. Additional
information: (606) 783-2473.

Thursday, Dec. 8

8 P.M. CONCERT: Faculty Brass Quintet, Duncan Recital Hall. Additional
information: (606) 783-2473.

Friday, Dec. 9

8 P.M. THEATRE PRESENTATION: First Shots of Rage, Old Rowan County Courthouse;
also Dec. 10 and 11, 2 p.m. Additional information: (606) 783-2170.

Saturday, Dec. 10

1 P.M. PROGRAM COUNCIL FAMILY MOVIE: "Mary Poppins," Button Auditorium;
admission \$1. Additional information: (606) 783-2071.

7:30 P.M. BASKETBALL: Eagles vs. Centre, Academic-Athletic Center. Additional
information: (606) 783-2500.

#####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 2, 1988
FOR IMMEDIATE RELEASE

Attention: Sports Editor

MOREHEAD, Ky.--Morehead State University's men's and women's bowling teams placed in the top 10 in the National Collegiate Team Match Games held in St. Louis during the Thanksgiving weekend.

In the competition, the men's team finished in fourth place out of 64 teams while the women's team placed eighth out of 32.

"Both teams bowled with consistency during the games," said Larry Wilson, bowling team coach. "They have what it takes to be great teams."

Accomplishments by the members of the men's team for the nine games were Bill Watson, **Wheeling, W.Va.**, senior, made the all-tournament team and placed fourth in all events with an average of 234 points; Scott Johnson, **Dunbar, W.Va.**, senior, 220 points; Andy Parker, **Fairborn, Ohio**, senior, 217 points; Mike Day, **Covington** junior, 208 points, and Steve Todd, **Waverly, W.Va.**, senior, 204.

The men's team set a new record in the actual score division with a 1,068 average per game--the fifth best over the 11-year tournament--and also placed fifth in point total with bonus points with an average of 1,187.

For the women's team, Lisa McGinnis, **Huntington, W.Va.**, junior, finished with a 210 point average for nine games, 24 pins short of making the all-tournament team; Terri Kaelin, **Louisville** sophomore, 202 points; Christine Gawlik, **Rolling Meadows, Ill.**, senior, 184 points; Kari Murph, **Dayton, Ohio**, freshman, 190 points, Tracy Burkhardt, **Dayton, Ohio**, sophomore, 180 points, and Sharon Todd, **Bowling Green** senior, 183 points.

The women's team also set a new record in the three game scratch with a score of 2,997, giving them a fifth place title.

Both teams will conclude the season with competition in Nashville on Dec. 3-4.

#####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 2, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Morehead State University Foundation, Inc., has received a gift of land, valued at \$30,000, from the Citizens Bank of Morehead.

The parcel, the former Farmer's Greenhouse property, is located at the intersection of U.S. 60 and Licking River Road.

A deed to the land was presented to MSU President C. Nelson Grote by Alpha M. Hutchinson, bank president and chief executive officer, and Robert D. Neff, executive vice president.

In the making the presentation, Hutchinson said:

"Morehead State University means so much to our community and its economy that we wanted to express our appreciation in a meaningful manner. Our growth is directly linked to that of Morehead State, so it is appropriate that we as business leaders demonstrate support."

MSU officials said that while they had no immediate plans for the property, it represented an excellent investment for future development by virtue of its location.

"MSU is truly fortunate to be located in a community where business leaders are so supportive of its efforts. It is through such generous support as this gift by Citizens Bank that we all benefit," MSU President C. Nelson Grote said. "We are grateful for this spirit of cooperation and are deeply appreciative of Citizens Bank for demonstrating its faith in MSU," he added.

####

jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

CITIZENS BANK SHOWS MSU SUPPORT

Morehead State University President C. Nelson Grote, left, looks at the deed to the old Farmers Greenhouse property, located at the intersection of U.S. 60 and Licking River Road. The property, valued at \$30,000, was given to the MSU Foundation, Inc., by the Citizens Bank of Morehead. Making the presentation were Alpha M. Hutchinson, center, bank president and chief executive officer, and Robert D. Neff, executive vice president. Expressing appreciation to the bank, Dr. Grote hailed the gift as an example of the spirit of cooperation enjoyed between the University and community.

(MSU photo by Ray Bradley)

11-30-88jy

Morehead News, STATEment, Trail Blazer,
Olive Hill Times, Licking Valley Courier,
Bath County News-Outlook, Fleming Shopper,
Flemingsburg Gazette, Mt. Sterling Advocate,
Montgomery Times

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 2, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's School of Business and Economics will sponsor two one-night seminars on farm taxes at sites in Mt. Sterling and Flemingsburg on Tuesday, Dec. 13, and Thursday, Dec. 15, respectively.

Tuesday's session will be in the Montgomery County Civic Center, while the Flemingsburg RECC Building is the location on Thursday. The starting time for both will be 7 p.m.

John Osborne, coordinator of MSU's accounting and economics program, will conduct the seminars which will cover farm tax preparation and planning.

Additional information on the Mt. Sterling seminar may be obtained by calling Ron Catchen at the ASCS Office, (606) 498-5856. For more details on the Flemingsburg program, interested persons may call the ASCS Office there at (606) 845-4641.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 2, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's School of Business and Economics will sponsor a seminar on farm taxes Thursday, Dec. 8, in the Agriculture Building, Deming High School in Mt. Olivet, at 7 p.m.

John Osborne, coordinator of MSU's accounting and economics program, will conduct the session which will cover farm tax preparation and planning.

Additional information is available by calling Jerry Nash at (606) 759-7101.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 2, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's School of Business and Economics will sponsor a seminar on farm taxes Tuesday, Dec. 13, at the Montgomery County Civic Center in Mt. Sterling at 7 p.m.

John Osborne, coordinator of MSU's accounting and economics program, will conduct the session which will cover farm tax preparation and planning.

Additional information is available by calling Ron Catchen at the ASCS Office, (606) 498-5856.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 2, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's School of Business and Economics will sponsor a seminar on farm taxes Thursday, Dec. 15, at the RECC Building in Flemingsburg at 7 p.m.

John Osborne, coordinator of MSU's accounting and economics program, will conduct the session which will cover farm tax preparation and planning.

Additional information is available by calling the ASCS Office at (606) 845-4641.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, KY.--The Morehead State University Theatre students' production of "First Shots of Rage" will include several Morehead residents.

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

The play was co-written and co-directed by Dr. William J. Layne, MSU associate professor of theatre, and two students--Karen J. O'Baker, Geneva, Ohio, senior, and L. Michael Breeze, Morehead junior.

Breeze, a radio-television major, is the son of Larry and Peggy Breeze. His father, owner of Larry C. Breeze Real Estate Agency, will appear in the production, portraying Doc White.

Dr. Ronald J. Fiel, professor of physical science, will be Judge James Stewart. Dr. Travis Lockart, associate professor of theatre and coordinator of the theatre program, will portray the victim, Solomon Bradley.

Terry M. Cain of the Rowan County Public Library will appear as John Martin. Durrell "Butch" Hamm, MSU instructor of speech, will play John Day. Former MSU student Maria Rosen is Fern Green.

MSU students in the production include Chance Pennington as "Birddog" Picklesimmer. A sophomore speech and theatre major, Pennington is a member of the MSU Players, Theta Alpha Phi theatre fraternity and the MSU speech team. He is the son of Darlene and Gary Pennington.

The part of "Shiner" Johnson will be played by John Burchett, son of John Paul and Bonnie Burchett. A junior speech and theatre major, he is a member of the MSU Players and the MSU Speech team.

J. W. Layne, son of Dr. and Mrs. Sylvia Layne, will appear as Adam. A junior art and theatre major, he is a member of the Honors Program. His sister, Se Layne, freshman theatre major, will portray Sue Martin. She is a member of the Concert Choir.

(MORE)

Morehead News
WMKY
VVMOR
WKCA

Theatre
2-2-2-2-2

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Park Hills sophomore Holly Catanzaro is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Catanzaro, daughter of Mr. and Mrs. Alan Hendrickson, is Mary Robins in the production. A French major, she is a member of the MSU Players and the equestrian team.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Kenton County Recorder

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--New Castle sophomore Suzanne L. Hart is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Hart, daughter of Dennis and Debbie Moore, will play Sissy Morgan and serve as assistant stage manager for the production. A theatre major, she is a member of the MSU Players, MSU Band, and Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Henry County Local

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Kenny Leibee, Ashland sophomore, is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Leibee, son of Mr. and Mrs. James H. Leibee Sr., will play "Ironwood Dick" in the production. A radio-television major, he is a Theta Alpha Phi pledge.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Daily Independent

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Two Harrison, Ohio, students are participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Dennis L. Walls, junior theatre major, will play Hank Milly and serve as production stage manager for the production. Son of Dennis Walls and Nancy Walls, he is a member of Theta Alpha Phi theatre fraternity.

David A. Dunaway, sophomore theatre and radio/television major, will portray Craig Tolliver. Son of Mr. and Mrs. Ron Dunaway, he is a member of the MSU Players and Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

*Harrison Press
Harrison Record*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Edward Figgins, Brooksville graduate student, is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Figgins, son of Robert E. Figgins, will play Preacher Hogg and serve as the publicity director. A communications and theatre major, he is a member of the MSU Players and Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

*Bracken County News
Augusta Times*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, K.--A Flemingsburg junior, Carmen Johnson, is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Johnson, daughter of Sue and Wayne Hamilton, is the stage manager for the production. A communications and theatre major, she is a member of the MSU Players and secretary of Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

*Fleming Shopper
Flemingsburg Gazette*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Madeira, Ohio, freshman Rhyan Shipman is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Shipman, son of Mr. and Mrs. Roger Shipman, is the props designer and assistant stage manager for the production. A theatre major, he is a member of the MSU Players.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

PY

Suburban Life

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Morehead State University Theatre students' production of "First Shots of Rage" will include four Cynthiana students.

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Appearing in the production will be:

Krystal A. Lynam, daughter of Pat and Bob Lynam, will portray Ruthie Gordon and serve as a member of the props crew. A sophomore radio-television and speech major, she is a member of the Individual Events speech team, Theta Alpha Phi theatre fraternity and MSU Players.

Kellie D. Crump, daughter of Brenda and Jerry Crump, as Maggie Gulch. A sophomore speech and English major, she is a member of the Individual Events speech team and has done free lance work for the Raconteur, MSU's yearbook.

Janelle McIntosh, daughter of Mr. and Mrs. William D. McIntosh, as Agnes Martin. She is a freshman theatre major.

Tammy Ann Scaggs, daughter of Iva B. Simpson, as Beulah Amburgey. A sophomore English major, she is a member of the Individual Events speech team.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Cynthiana Democrat

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Van Edward Wilburn, Grahn senior, is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Wilburn, son of Glen and Arlene Wilburn, is co-costume designer for this production. A speech and theatre major, he is a member of the MSU Players and president of Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Oline Hill Jones

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Gail Steenrod, Maplewood, Ohio, freshman, is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Steenrod, daughter of Mr. and Mrs. James E. Steenrod, will be the props designer for the production. A special education major, she is a member of the Student Government Association, MSU Players and Student Council for Exceptional Children.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Sidney Daily News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--An Elkhorn City junior, Darin Neal Blackburn, is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Blackburn, son of Phyllis A. Blackburn, will portray Floyd in the production. A speech and theatre major, he is a member of the MSU speech team and Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Appalachian News-Express

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Maysville freshman Russell Dickson is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Dickson, son of Ron and Judy Dickson, will play Barry Amburgey in the production. A theatre major, he is a member of the Maysville Players.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

Ledger-Independent

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Littcarr senior Kelvin Amburgey is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Amburgey, son of Jewell Amburgey, will appear as S.B. Goodan in the production. A theatre major, he is a member of the MSU Players, MSU Marching Band, Dance Ensemble, and Theta Alpha Phi theatre fraternity.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

PY

Troublesome Creek

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Madison, Ohio, junior Tim Booth is participating in the Morehead State University Theatre students' production of "First Shots of Rage."

The play, a re-enactment of the incidents which led up to the Martin/Tolliver feud in Rowan County, will be performed on Friday, Dec. 9, at 8 p.m., and Saturday and Sunday, Dec. 10-11, at 2 p.m. The location will be the actual site of the incident--the old Rowan County Courthouse in Morehead.

Additional performances are set for Jan. 13-15 and Jan. 20-22.

Booth, son of Mr. and Mrs. Bill Booth, will appear in the production as Wesley "Cook" Humphrey. A music education major, he is a member of the MSU Marching Band and Jazz Ensemble II.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

py

*News - Herald
Wellington, OH*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 3, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--"First Shots of Rage," an original play about an election day shooting in Rowan County which resulted in a county-wide feud, will be the next production by Morehead State University theatre students.

The first performances will be Dec. 9, at 8 p.m., and Dec. 10 and 11, at 2 p.m. Additional performances will be held Jan. 13-15 and Jan. 20-22, with 8 p.m. showtimes, except for the Sunday showings which will be 2 p.m. matinees.

The play, written by Dr. William J. Layne, MSU associate professor of theatre, and two students--L. Michael Breeze, **Morehead** junior, and Karen J. O'Baker, **Geneva, Ohio**, senior--will take place at the scene of the actual event, the old Rowan County Courthouse on Main Street in Morehead.

The audience will live through a few hours of election day 1886, according to Dr. Layne. The play will focus on the conflicting accusations as to whether the fatal bullet which killed Solomon Bradley was fired by Floyd Tolliver or John Martin.

"The authentic atmosphere of the courthouse will allow the audience to participate in the action of the play as the members become eye-witnesses to the events that began this famous feud," said Dr. Layne. "This experimental production will follow the actors through numerous scenes as they move about."

While kerosene heaters will be used to heat the courthouse, Dr. Layne recommends warm clothing and comfortable walking shoes for those attending the performances.

The cast of more than 30 will include the following in major roles: Dr. Ronald J. Fiel, professor of physical science, as Judge James Stewart; Dr. Travis Lockhart, associate professor of theatre, as Solomon Bradley; Terry M. Cain, Rowan County Public Library staff member, as John Martin; Durrell "Butch" Hamm, instructor of speech, as John Day, and Larry Breeze, **Morehead** realtor, as Doc White.

Also appearing in the production will be Edward Figgins, **Brooksville** graduate student; Maria M. Rosen, a former student from **Harrison, Ohio**; Tammy Scaggs, **Cynthiana** sophomore; Janelle McIntosh, **Cynthiana** freshman; Chance Pennington, **Morehead** sophomore; Darin Neal Blackburn, **Elkhorn City** junior; Kellie D. Crump, **Cynthiana** sophomore; Russell Dickson, **Maysville** freshman; David A. Dunaway, **Harrison, Ohio**, sophomore; J. W. Layne, **Morehead** junior;

(MORE)

"First Shots of Rage"

2-2-2-2-2

John Burchett, **Morehead** junior; Kelvin Amburgey, **Littcarr** senior; Tim Booth, **Madison, Ohio**, junior; Holly Catanzaro, **Park Hills** sophomore; Se Layne, **Morehead** freshman; Suzanne L. Hart, **New Castle** sophomore; Krystal A. Lynam, **Cynthiana** sophomore; Kenny Leibee, **Ashland** sophomore, and Dennis L. Walls, **Harrison, Ohio**, junior.

Members of the crew include Gail Steenrod, **Maplewood, Ohio**, freshman, props designer; Van Edward Wilburn, **Grahn** senior, co-costume designer; Rhyen Shipman, **Madeira, Ohio**, freshman, assistant stage manager/assistant props designer, and Carmen Johnson, **Flemingsburg** junior, stage manager.

The ticket price, which includes "soup beans and cornbread" during intermission, is \$6 for adults; \$3 for high school students and senior citizens, and \$1 for MSU students with a valid I.D. card.

Reservations are required for this production and may be made by calling MSU's Theatre Box Office at (606) 783-2170, weekdays from noon to 5 p.m. Because of the nature of this presentation, children will not be permitted to attend.

Additional information is available from the Theatre Box Office.

#####

PY

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU DRAMATIZES MARTIN-TOLLIVER FEUD

An original play based on a famous historical feud between two Rowan County families--the Martins and Tollivers--which erupted on election day in 1886 will be presented by MSU Theatre at the site where it all began, the old Rowan County Courthouse on Main Street in Morehead. Production dates are Dec. 9 at 8 p.m., Dec. 10-11 at 2 p.m., and again at 8 p.m. on Jan 13-14 and Jan. 20-21. Additional Sunday matinees are set for 2 p.m. on Jan. 15 and 22. Student performers recreating the past include, from left, David Dunaway of Harrison, Ohio, Se Layne of Morehead, Holly Catanzaro of Park Hills, Darin Blackburn of Elkhorn City, while Dr. Ron Fiel, MSU professor of physical science, and Dr. Travis Lockhart, associate professor of theatre, will portray Judge James Stewart and Solomon Bradley respectively. Tickets may be reserved by calling (606) 783-2170.

(MSU photo by Ray Bradley)

12-2-88jy

Morehead News, STATEment, Trail Blazer,
Herald-Leader, Daily Independent,
Herald-Dispatch, Kenton County Recorder,
Harrison Record, Harrison Press, Appalachian
News-Express, 30 regionals

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

DATE: Dec. 5, 1988

TO: News Media Staffers

FROM: Judy Yancy

'Tis the season to be looking at potential news features for those slow days during the holidays when there is more "peace on earth" than fast-breaking news.

If time and staff levels permit, here are a few news features ideas from Morehead State University:

1. Students, faculty and townspeople present "First Shots of Rage," an original drama based on the famous Rowan County "Martin and Tolliver Feud" that erupted on election day in 1886. The production will be staged in the old Rowan County Courthouse where it all began 102 years ago. (Good piece on regional history.) Production dates are Dec. 9-11 and Jan 13-15 and again 20-22. CONTACT: Dr. Travis Lockhart, MSU Theatre coordinator, (606) 783-2167.
2. Pete McNeill, a member of MSU's Office of Regional Development Services, took a month's leave without pay (October 1988) to lend technical assistance to a water service cooperative in Bolivia at the request of VOCA (Volunteers for Overseas Cooperative Assistance). McNeill, who recently was named America's Tree Farmer of the Year, previously had worked with VOCA to set up rural electric cooperatives in the Philippines. CONTACT: Pete McNeill, (606) 783-2077.
3. Dr. Derek Whordley, Educational Services Unit director, just returned from Moscow and Leningrad where he not only reviewed Soviet teacher education programs, but also taught a demonstration lesson on narrative writing at two public schools there. CONTACT: Dr. Whordley, (606) 783-2065.

I've supplied you with telephone numbers where you can contact these resource people directly; however, should you have any difficulties, please contact me at my office (606) 783-2030 or after hours at home (606) 784-2411.

#####

12-5-88jy

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

FEBRUARY HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

- Feb. 1, Basketball: Eagles vs. Radford, Academic-Athletic Center, 7:30 p.m.
Additional information: (606) 783-2500.
- Feb. 4, Basketball: Lady Eagles vs. Youngstown, Academic-Athletic Center, 7:30 p.m.
Additional information: (606) 783-2500.
- Feb. 6, Basketball: Eagles vs. Akron, Academic-Athletic Center, 7:30 p.m.
Additional information: (606) 783-2500.
- Feb. 6, Arts in Morehead: Joffrey II Ballet Company, Button Auditorium, 8 p.m.,
ticket required. Additional information: (606) 783-2659.
- Feb. 7, Guest Recital: Cumberland College Faculty Trio, Duncan Recital Hall,
8 p.m. Additional information: (606) 783-2473.
- Feb. 8, Arts in Morehead: Jomandi's production of "Do Lord Remember Me," Button
Auditorium, 8 p.m., ticket required. Additional information: (606) 783-2659.
- Feb. 9-12, High School Band Clinic, Baird Music Hall, beginning at 4 p.m. on Feb. 9,
all day 10-12; Richard Miles, coordinator. Additional information: (606) 783-2486.
- Feb. 11, Program Council Family Movie: Fox and the Hound, Breck Auditorium, 1 p.m.
Additional information: (606) 783-2071.
- Feb. 11, Basketball: Lady Eagles vs. Tennessee Tech, Academic-Athletic Center, 5:15 p.m.;
Eagles vs. Tennessee Tech, 7:30 p.m. Additional information: (606) 783-2500.
- Feb. 14-March 4, Art Exhibit: MSU Honors Show, gallery, Claypool-Young Art Building,
8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.
- Feb. 14-18, Theatre Presentation: The Diviners, Kibbey Theatre, 8 p.m., ticket
required. Additional information: (606) 783-2170.
- Feb. 15, Basketball: Lady Eagles vs. Wright State, Academic-Athletic Center, 7:30 p.m.
Additional information: (606) 783-2500.
- Feb. 18, Sweet 16 Academic Showcase, Button Drill Room, 8:30 a.m. Additional
information: Mary Wathen, (606) 258-3123.
- Feb. 18, Basketball: Lady Eagles vs. Middle Tennessee, Academic-Athletic Center, 5:15 p.m.;
Eagles vs. Middle Tennessee, 7:30 p.m. Additional information: (606) 783-2500.
- Feb. 23, Guest Recital: Chester White Woodwind Quintet, Duncan Recital Hall, 8 p.m.
Additional information: (606) 783-2473.
- Feb. 24-25, Jazz and Studio Music Clinic, Baird Music Hall, all day; David Anderson,
coordinator. Additional information: (606) 783-2488.
- Feb. 25, Program Council Family Movie: Many Adventures of Winnie the Pooh, Breck
Auditorium, 1 p.m. Additional information: (606) 783-2071.

Due to the early press deadline, some listings may be subject to change.

#####

Media Advisory

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

*****CORRECTION*****

News releases concerning Morehead State University Theatre's production of "First Shots of Rage," an original drama based on the famous Martin and Tolliver feud, contains the wrong year for the beginning of the feud. It was the general election in 1884, not 1886.

#####

12-7-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 7, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--George R. Burgess, retired director of photographic services and assistant professor of journalism at Morehead State University, died Tuesday afternoon, Dec. 6, at the UK Medical Center.

Burgess, 72, had been unconscious since suffering head injuries in a fall at his home here Oct. 17.

A two-time graduate of Morehead State, he joined MSU's staff in 1964 and the faculty in 1967. He had been retired since 1985.

Before coming to Morehead, Burgess had owned and operated a portrait studio in Mayfield, Ky. He also had been employed by Kentucky Power Co. in Ashland before entering military service.

A native of Huntington, W.Va., Burgess was a graduate of Wayne County High School and formerly attended Marshall University and Ashland Junior College.

A pilot and flight instructor in the Air Corps during World War II, he flew 102 missions in the China-Burma-India Theater and earned the Distinguished Flying Cross, Asiatic Pacific Theater Ribbon with three battle stars, Air Medal with one cluster, American Theater Ribbon and World War II Victory Medal.

Burgess was a member of Phi Beta Lambda, MSU Veterans Club, Phi Alpha Theta, Phi Delta Kappa, Photographic Society of America, Kentucky Professional Photographers Association and the Morehead Church of Christ.

Survivors include his wife, the former Troy Wyatt; a son, George R. Burgess Jr. of Frankfort; a sister, Clara B. McGarry of Richmond, Va., and a grandson, Edward Chase Burgess.

Funeral services will be conducted Thursday, Dec. 8, at 11 a.m. at Northcutt and Son Funeral Home. Graveside services will be at 11 a.m. Friday, Dec. 9, in Highland Park Cemetery in Mayfield, Ky. Friends may call at the Northcutt and Son Funeral Home after 5 p.m. Wednesday.

In lieu of flowers, the family requests donations to the George R. Burgess Memorial Scholarship Fund in care of the MSU Foundation, Inc., Palmer Development House, Morehead, KY 40351-1689.

#####

kk

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

JANUARY HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

- Jan. 3, Offices reopen following Christmas break, 8 a.m.
- Jan. 3, Basketball: Lady Eagles vs. University of Kentucky, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 9-10, Registration for spring semester, Laughlin Building, 8 a.m.-6 p.m. Additional information: (606) 783-2008.
- Jan. 9, ACT Residual testing, Ginger Hall 501A, 8 a.m. Additional information: (606) 783-2526.
- Jan. 9-Feb. 11, Art Exhibit: Selections from MSU's permanent art collection, gallery, Claypool-Young Art Building, 8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.
- Jan. 9, Basketball: Lady Eagles vs. Eastern Kentucky University, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 10, Basketball: Eagles vs. Eastern Kentucky University, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 12, Basketball: Eagles vs. Maryland-Eastern Shore, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 13-15, 20-22, Theatre Presentation: "First Shots of Rage," Old Rowan County Courthouse in Morehead, 8 p.m. except 2 p.m. Sunday matinees. Additional information: (606) 783-2170.
- Jan. 14, Program Council Family Movie: "Bedknobs and Broomsticks," Breck Auditorium, 1 p.m. Additional information: (606) 783-2071.
- Jan. 14, Basketball: Lady Eagles vs. Murray State University, Academic-Athletic Center, 5:15 p.m.; Eagles vs. Murray State University, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 16, Holiday: Martin Luther King Jr.'s birthday, no classes or office hours.
- Jan. 16, Basketball: Lady Eagles vs. Austin Peay State University, Academic-Athletic Center, 5:15 p.m.; Eagles vs. Austin Peay State University, 7:30 p.m. Additional information: (606) 783-2500.
- Jan. 19, Faculty Recital: Jon Burgess, trumpet, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2401.
- Jan. 21, NEAS testing, Ginger Hall 501A, 8 a.m. Additional information: (606) 783-2526.
- Jan. 21, Program Council Family Movie: "Pete's Dragon," Breck Auditorium, 1 p.m. Additional information: (606) 783-2071.
- Jan. 27-28, High School Eagle Championship Individual Events Speech Tournament, campus, all day. Additional information: (606) 783-2712.

Jan. 27-29, Gateway Area Junior Basketball Classic, Laughlin Building and Wetherby
Gymnasium, time TBA. Additional information: (606) 784-4751.

Jan. 28, GMAT and SAT testing, Ginger Hall 501A, 8 a.m. Additional information:
(606) 783-2526.

Jan. 28, Basketball: Eagles v. Shawnee State, Academic-Athletic Center, 7:30 p.m.
Additional information: (606) 783-2500.

Jan. 30-31, CTBS Initial testing, Ginger Hall 501A, 8 a.m. Additional information:
(606) 783-2526.

Due to early press deadline, some listings may be subject to change.

#####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 8, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Tuesday, Dec. 13, is the reservation deadline for Morehead State University's 1988 Christmas Dinner Party to be hosted by Dr. and Mrs. C. Nelson Grote on Friday, Dec. 16, at Adron Doran University Center.

Reservations for the \$12.50 per plate holiday dinner may be made with Anna Mae Riggle, dinner ticket chairman, by calling 783-2071. Reservations for table parties of any size or individuals will be taken through 4:30 p.m. on Dec. 13.

"The Glow of Christmas" will be the theme for the event which begins with a social period at 6:30 p.m., followed by dinner at 7:30 p.m.

The dinner entree will be beef Wellington and the committee reports that the rave dessert from last year, upsidedown apple walnut pie with cinnamon whipped topping, will be repeated.

Special holiday entertainment and decorations are being planned by the dinner committee, headed by Harlen Hamm.

Faculty/staff members are encouraged to pick up their tickets in advance to avoid delays in entering the dining area.

"Last year's dinner was a very special occasion for fellowship with all our friends," Dr. Grote said. "My wife and I hope that all of our friends, from the campus and the community, will join us this year as we launch the holiday season."

John Collis, the former University Store manager will be the master of ceremonies for the evening.

#####

jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

PI SIGMA ALPHA INITIATES

Morehead State University's Pi Sigma Alpha, national honor society in political science, recently initiated four new members. The initiates, front row from left, Dominick Yanchunas, Mountain Top, Penn., junior; Lori Adkins, Morehead junior; Kimberly Hook, South Shore junior, and Scot Sode, Pikeville senior, were joined by the group's adviser and officers. Back row from left, are Dr. Jack Bizzel, MSU professor of government; Donnie Kidd, Betsy Layne senior, secretary-treasurer, and Sheridan Martin, Drift senior, president. Membership in this national organization is open to government, public affairs, pre-law and paralegal majors or minors who attain a 3.0 or better grade point average.

(MSU student photo by Kara Boshears)

12-8-88py

Morehead News, Greenup News, Appalachian
News-Express, Floyd County Times, Trail
Blazer, MountainTop (PA) Eagle

Media Advisory

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EVENT: MSU Board of Regents Meeting

TIME: 4 p.m.

DATE: Friday, Dec. 16, 1988

SITE: Riggle Room, Adron Doran University Center

The agenda will include a number of items for discussion and/or action including an update on the status of the MSU-Ashland Regional Center, tenure recommendations, and reports on the recent NCATE site visit, status of the CHE formula review, Capital Construction projects, Fields Hall project and state bond issue.

Media representatives planning to attend are asked to contact the Office of Media Relations by 2 p.m. Thursday, Dec. 15, in order that sufficient support materials will be available.

#####

12-8-88jy

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Dec. 11 - 24)

Sunday, Dec. 11

3 P.M. CONCERT: Jazz Ensemble III, Duncan Recital Hall; Jay Flippin, conductor. Additional information: (606) 783-2473.

Monday, Dec. 12

FINAL EXAMS, also Dec. 13, 15 and 16. Reading Day, Wednesday, Dec. 14, no exams.

Friday, Dec. 16

4 P.M. MSU BOARD OF REGENTS MEETING, Riggie Room, Adron Doran University Center. Additional information: (606) 783-2030.

6:30 P.M. CHRISTMAS DINNER PARTY, hosted by MSU President and Mrs. C. Nelson Grote; social hour begins at 6:30 p.m., dinner served at 7:30 p.m.; reservations required. Additional information: (606) 783-2071.

Saturday, Dec. 17

1:30 P.M. WINTER COMMENCEMENT, Button Auditorium. Additional information: (606) 783-2008.

Monday, Dec. 19

7:30 P.M. BASKETBALL: Eagles vs. Liberty, Academic-Athletic Center. Additional information: (606) 783-2500.

Thursday, Dec. 22

4:30 P.M. CHRISTMAS HOLIDAYS BEGIN. Offices reopen on Jan. 3, 1989, at 8 a.m.

#####

12-8-88py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 9, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will hold its 1988 Winter Commencement at 1:30 p.m. Saturday, Dec. 17, in Button Auditorium.

Approximately 360 undergraduate and graduate students are candidates for degrees to be conferred by MSU President C. Nelson Grote during the ceremony which is open to the public.

In the event of an overflow crowd, additional seating will be available in Button Drill Room with the program aired over closed circuit television.

Commencement speakers include MSU Board of Regents Chairman Louie B. Nunn and graduating senior Linda S. Wheeler of Maysville.

Wheeler, who graduates with honors, will receive the B.S. degree in industrial technology and an A.A.S. degree in machine tool technology. A dean's list student in the College of Applied Sciences and Technology, Wheeler is a high school dropout who earned the GED and began her degree studies at Maysville Community College, where she received an A.S. degree.

Transferring to MSU in 1987, she took classes at the University and MCC while working full-time as a product engineering supervisor at Browning Manufacturing Company in Maysville.

A member of Gamma Beta Phi honor society, she also is certified by the Society of Manufacturing Engineers as a manufacturing technologist. She plans to begin work on her M.B.A. degree next semester.

The daughter of Mr. and Mrs. Charles Bradford of Maysville, she and her husband, James, are the parents of one child.

(MORE)

The new graduates will be welcomed into the MSU Alumni Association by Lisa Browning of Owingsville, association president.

Dennis Karwatka, associate professor of industrial education and the 1988 Distinguished Faculty Award recipient, will serve as grand marshal with Dr. Gerald DeMoss, Department of Biological and Environmental Sciences chair, and Alex Conyers, associate professor of finance, assisting as faculty marshals.

Student marshals will be Donald B. Litton and Kathryn Remlinger, both of **Morehead**, representing Graduate and Special Academic Programs; Kathryn Carlin of **Georgetown** and Karis Cooper of **Morehead**, College of Professional Studies; Vickie Campton of **Seaman, Ohio**, and Mark Hewlett of **Lexington**, College of Applied Sciences and Technology, and Barbara Leach of **Morehead** and Van Wilburn of **Grahn**, College of Arts and Sciences.

Following commencement Dr. and Mrs. Grote will serve as hosts for a reception at the Adron Doran University Center honoring all new graduates and their families and sponsored by the MSU Alumni Association.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 9, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Nine Morehead State University Individual Events (IE) team members advanced to final rounds at the Holiday Frolic IE Tournament held at Ohio State University this past weekend (Dec. 2-3)

No school rankings were announced from the eight-school competition, but individual MSU students winners included:

Tony Glover, **Morehead** sophomore, first place in poetry and second in after dinner speaking;

Robin Dungan, **New Paris, Ohio**, sophomore, first in rhetorical criticism and sixth in extemporaneous speaking;

Tammy Scaggs, **Cynthiana** sophomore, fifth in impromptu speaking and sixth in after dinner speaking;

Mindy Clark, **Morehead** sophomore, second place in both prose and poetry;

Krys Lynam, **Cynthiana** sophomore, third in extemporaneous speaking and sixth in poetry;

Deanna DeHart, **Morehead** freshman, sixth in informative speaking;

Lesia Bryant, **Blue Creek, Ohio**, freshman, fifth in informative speaking;

Steve Webb, **Olive Hill** junior, fourth in persuasion and sixth in impromptu speaking, and

Gary Hibbitts, **Elkhorn City** sophomore, fourth place in prose.

According to Jan Caldwell, MSU IE team coach, 16 team members have qualified for 47 slots in the National Forensic Association National Tournament and have won 103 awards this semester in seven outings.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 9, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's men's and women's bowling team ended the season by taking top honors in recent competition.

Both teams were undefeated in the Southern Intercollegiate Bowling Conference held Dec. 3-4 in Nashville, Tenn.

The men's team was 14-0 in the competition, ranking ahead of Georgia Tech, Middle Tennessee and the University of Tennessee, who took second, third and fourth place, respectively.

Student participants included Steve Todd, **Maverly, W.Va.**, senior, who had the best won-lost percentage with 48-2; Scott Johnson, **Dunbar, W.Va.**, senior, was second (38-2); Andy Parker, **Fairborn, Ohio**, senior, took third place (36-6), followed by Bill Watson, **Wheeling, W.Va.**, senior (34-6), and Mike Day, **Covington** junior (36-8).

Conference high averages for the men's team were Todd (221), Parker (218.4), Watson (218.3), Johnson (218.2) and Day (214).

High game for the conference was by Watson with 276, followed by Day with 269.

The women's team went undefeated with a perfect 10-0 record, with Memphis State and Georgia Tech, taking second and third place respectively.

The women's team had a 999 per game average with the highest team game being 1,105 points.

Scoring for the women's team were Lisa McGinnis, **Huntington, W.Va.**, junior, who had a 54-0 won-lost record; Terri Kaelin, **Louisville** sophomore, had a 42-0 record; holding a 24-2 record were Kari Murph, Angie Horn, and Lori Kizer, **Huber Heights, Ohio**, freshmen, Sharon Todd, **Bowling Green** senior and Tracy Burkhardt, **Dayton, Ohio**, sophomore, and Christine Gawlik, **Rolling Meadows, Ill.**, had a 34-2 record.

High averages of the competition went to Todd, who achieved a new conference record of 216; Kizer took second place (205), followed by McGinnis (204) and Murph (200).

High scorers were Todd (758), McGinnis (719) and Kizer (703).

Todd had the best game score of 279 points followed by Kaelin, Murph and Burkhardt.

#####

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU INITIATES

Several Morehead State University students were recently inducted into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Among the initiates was Kelly Swearingen of Ripley, Ohio. Joining her for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; Swearingen; Patsy Whitson, associate professor of sociology, and Dr. Jonathan T. Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Ripley Bee

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU INITIATES

Several Morehead State University students were recently inducted into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Among the initiates was Chris Hugh of Manchester, Ohio. Joining her for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; Hugh; Patsy Whitson, associate professor of sociology, and Dr. Jonathan T. Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Manchester Signal

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU INITIATES

Several Morehead State University students were recently inducted into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Among the initiates was Linda S. Caudill of Ashland. Joining her for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; Caudill; Patsy Whitson, associate professor of sociology, and Dr. Jonathan T. Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Daily Independent

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU INITIATES

Several Morehead State University students were recently inducted into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Among the initiates were Sandy Morgan and Janie Branham of Morehead. Joining them for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; Morgan; Branham; Patsy Whitson, associate professor of sociology, and Dr. Jonathan T. Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Morehead News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU INITIATES

Several Morehead State University students were recently inducted into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Among the initiates were Pam Minter of Ricetown, and Marcy Stollings of Hazard. Joining them for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; Minter; Stollings; Patsy Whitson, associate professor of sociology, and Dr. Jonathan T. Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Herald-Voice

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU OFFICER

Several Morehead State University students were recently inducted into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Serving as the inducting officer was Annie King of Hillsboro, Ohio, president of the group. Joining her for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; King; Patsy Whitson, associate professor of sociology, and Dr. Jonathan Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Hillsboro Press-Bayette

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

ALPHA DELTA MU OFFICER

Several Morehead State University students were recently initiated into the Beta Iota Chapter of Alpha Delta Mu national social work honor society. Serving as the inducting officer was Patricia Howard of Salyersville, secretary of the group. Joining her for an official photograph were members of the social work faculty. From left are Mike Seelig, associate professor of social work; Howard; Patsy Whitson, associate professor of sociology, and Dr. Jonathan T. Latimer, assistant professor of social work. Membership in the honor society is open to juniors who have at least a 3.0 grade point average.

(MSU photo by Ray Bradley)

12-12-88py

Salyersville Independent

Media Advisory

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

EVENT: 1988 Winter Commencement
DATE: Saturday, Dec. 17, 1988
TIME: 1:30 p.m.
SITE: Button Auditorium
SPEAKERS: MSU Board of Regents Chairman Louie B. Nunn
Graduating Senior Linda S. Wheeler of Maysville

#####

12-12-88jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

STILL DISCUSSES WRITINGS

Appalachian author James Still, center, recently visited Morehead State University where he discussed some of his works with Dr. S. Mont Whitson, left, professor of sociology, and Joyce LeMaster, associate professor of English. The interview was videotaped for future classroom use. Still, who writes from his home in Hindman, was honored last summer by MSU as the recipient of the University's first Appalachian Treasure Award given in recognition of his efforts to preserve the Appalachian culture.

(MSU photo by Ray Bradley)

12-12-88jy

Morehead News, STATEment, Trail Blazer,
40 weeklies

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 13, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Eastern Kentucky folk art from Morehead State University's permanent Folk Art Collection is on display in Gallery Nine at the University of Illinois in Champaign now through Jan. 26.

The exhibit, entitled "Good & Evil," includes 45 works--paintings, sculptures, and painted furniture pieces by contemporary folk artists.

The display, made possible by a joint agreement between the two institutions, was curated by Barbara Kendrick, professor of painting, and Lisa Wainwright, doctoral student of art history, from the University of Illinois, and Adrian Swain, MSU's folk art curator.

This is the first time that any portion of MSU's permanent collection has traveled outside the state, according to Swain. "The display includes works by established folk artists and relative newcomers in the field," he said. "The show covers a wide range of subject matter with a strong religious representation which gave rise to the title."

Swain will present a slide lecture on the collection at the Krannert Art Museum in Champaign on Jan. 25.

#####

PY

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 13, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--'Twas the night before Christmas and all through the land, every radio was singing with WMKY's Christmas programs!

This is Christmas 1988, and what better way to share this Christmas than to gather the family together around the radio, like in the old days, and enjoy 90.3 FM's Christmas specials?

"Normally, this is the coldest time of the year in terms of the weather," WMKY Music and Fine Arts Director Bill McIntosh said, "but in terms of what we feel in our hearts, it's the warmest time of the year. I think the Christmas programs we've chosen reflect that warmth."

To spark the Christmas spirit, WMKY presents some of the best loved Christmas dramas and stories, and something for virtually every music fan: classical, jazz, new age, folk music, and choral music.

"I think this year's lineup is probably the greatest variety of Christmas programs we've ever offered," McIntosh explained.

If jazz is your passion, tune in Friday, Dec. 23, at 9 a.m. for The Jazz Feeling, a show packed with vintage and contemporary renditions of familiar Christmas tunes by some of the best known jazz performers of the past and present. On that same Friday at 3 p.m., McIntosh will kick off the holiday weekend with selections from Handel's "Messiah" and Bach's "Christmas Oratorio," on Classical Favorites. At 5 p.m., National Public Radio's All Things Considered will present a radio drama, written by acclaimed children's author Daniel Pinkwater, and starring NPR on-air personalities.

Christmas Eve's lineup will begin at 3 p.m. with A Child's Christmas, which shows Christmas as seen through the eyes of children, with the works of Dylan Thomas and selections from other familiar and beloved literary classics. For many, it just wouldn't be Christmas without a choir performing favorite Christmas carols, and WMKY offers that too. At 8 p.m. Christmas Eve, listeners can sit back and enjoy choral, brass and organ music from the great cathedrals and churches of England, Europe and the United States on With Heart and Voice. Also, The Jazz Feeling will air again Christmas Eve at 10 p.m. The Next Noel, at 11 p.m. promises to be a treat for new age music fans, with refreshing treatments of traditional Christmas music.

(MORE)

WMKY Christmas
2-2-2-2-2

As you roll out of bed Christmas morning and begin celebration, tune in for Christmas Day Music at 6 a.m. with recorded live performances from the archives of Performance Today, as well as disc recordings.

A Child's Christmas will be repeated at 2 p.m. Christmas Day, and at 3 p.m. WMKY will present one of the best loved Christmas stories, Charles Dickens' "A Christmas Carol." The St. Olaf Christmas Festival enhances Christmas Day at 6 p.m. with the combined voices of five choirs and the St. Olaf College Orchestra. Produced in association with the Chopin Society, The Music Book of Christmas, airing 8 p.m. Christmas Day, features actors from the Old Globe Theater dramatizing the story of Christmas and recreating anecdotes about composers inspired by the Christmas tradition.

For folk fans, it's the Whole Earth Christmas, Christmas night at 10 p.m. The famous Paul Winter Consort, joined by Pete Seeger and others, will present a musical pageant for the winter solstice from New York's Cathedral of Saint John the Divine. Christmas Day music rounds out the evening.

More information on WMKY's programming or on how to become a WMKY member is available by calling (606) 783-2001.

#####

jlm/wmky

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

WMKY HOLIDAY SOUNDS

WMKY Music and Fine Arts Director Bill McIntosh hosts selections from Handel's Messiah and Bach's Christmas Oratorio during 90.3 FM's classical favorites, Friday, Dec. 23, beginning at 1 p.m. Drama, jazz, new age, and folk Christmas specials will be offered on WMKY as well.

12-8-88wmky

Morehead News, Daily Independent, Olive
Hill Times, Big Sandy News, Bath County
News-Outlook, Lexington Herald-Leader

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 13, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Kentucky Gamma Chapter of Pi Gamma Mu, international honor society in the social sciences, recently held induction ceremonies for its new officers and members.

Initiated in leadership roles were Barbara Ann Adkins, **Morehead** graduate student, president; Kathryn Ann Carlin, **Georgetown** senior, vice president, and Dawn Deshel Vice, **Flemingsburg** senior, as secretary.

Inducted into the society were Barry Caskey, **Tollesboro** senior; Rhonda Caskey, **Grayson** senior; Ramona Brickey Caudill, **Elliott County** senior; Anna Ruth Crank, **Gays Creek** senior; Manoj K. George, **Morehead** senior; Kimberlyn Herald, **Morehead** senior;

Melvin Hughes Jr., **Vanceburg** senior; Thomas Owings Jones, **Ashland** senior; Jeffrey S. Marshall, **Kettering, Ohio**, senior; Jacqueline May, **Morehead** senior; Shauna L. Moore, **Morehead** junior; Elaine Prater, **West Liberty** senior;

Sharon Reynolds, **Whitesburg** senior; Luglenda Stidam, **Morehead** senior; Rose Marie Stump, **Phelps** junior; Joan Tackett, **Frenchburg** junior; Pamela VanHoose, **Flatwoods** senior, and Michael Workman, **Wallingford** senior.

Also inducted into the society was Dr. Jonathan Latimer, assistant professor of social work.

Dr. Jack Bizzell, professor of government, was the keynote speaker for the evening's activities.

The Kentucky Gamma Chapter was founded in 1969 by Margaret D. Patton, associate professor of sociology, who serves as its executive secretary. She and Lola Crosthwaite, associate professor of social work, serve as co-sponsors for the group.

#####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

PI GAMMA MU ELECTS OFFICERS

Morehead State University's Kentucky Gamma Chapter of Pi Gamma Mu, international honor society in the social sciences, recently held induction ceremonies. The new officers are, from left, Barbara Adkins of Morehead, president; Dawn Vice of Flemingsburg, secretary, and Kathryn Carlin of Georgetown, vice president. Dr. Jack Bizzel, right, MSU professor of government, was the keynote speaker for the evening's activities.

(MSU student photo by Kara Boshears)

12-12-88py

Morehead News, Trail Blazer, Flemingsburg
Gazette, Fleming Shopper, Georgetown
Graphic, Georgetown News & Times

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

PI GAMMA MU INITIATES

Induction ceremonies were held recently for initiates into Morehead State University's Kentucky Gamma Chapter of Pi Gamma Mu international honor society. Among those inducted were, front row from left, Jacqueline May, West Liberty senior, and Anna Crank, Gays Creek senior; back row from left, Melvin Hughes Jr., Vanceburg senior; Jeffrey Marshall, Kettering, Ohio, senior, and Dr. Jonathan Latimer, MSU assistant professor of social work.

(MSU student photo by Kara Boshears)

12-12-88py

Morehead News, Trail Blazer, Licking Valley
Courier, Herald-Voice, Perry County News,
Lewis County Herald, Kettering-Oakwood
Times

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

PI GAMMA MU INITIATES

Several students were recently initiated into Morehead State University's Kentucky Gamma Chapter of Pi Gamma Mu international honor society. Attending the induction ceremonies, were, front row from left, Joan Tackett of Frenchburg, and Sharon Reynolds of Whitesburg. Back row, from left, Kimberlyn Herald of Morehead, Manoj George of Morehead, and Ramona Caudill of Elliott County.

(MSU student photo by Kara Boshears)

12-12-88py

Morehead News, Trail Blazer, Menifee
County News, Mountain Eagle, Elliott
County News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 13, 1988
FOR IMMEDIATE RELEASE

A DAY ON MSU'S CAMPUS: A Picture Story

MOREHEAD, Ky.--Fifth graders from Mt. Sterling Elementary School, accompanied by teachers and parents, recently visited the Morehead State University campus as part of Ashland Oil Inc.'s "A Day on Campus" program. The program part of AOI's comprehensive effort to create an awareness of the importance of education, is designed to encourage students to think about going to college early in their education process, so that they will better prepare themselves scholastically. In addition to touring the campus, the youngsters visited various academic departments where they talked with students and faculty members and saw exhibits.

Cutlines:

- 1----First stop of the day was MSU's Academic-Athletic Center where the group received a brief orientation and had a photograph taken.
- 2----While visiting MSU TV Production studios, Bryan Cody, left, got a chance to play tv cameraman while LaDonna Richardson and his mom, Reva Cody, watched.
- 3----Examining some of the potted plants in the MSU Greenhouse were, from left, Anthony Johnson, Michelle Jones and Jody Townsend.
- 4----Manipulating the remote control for a robotic demonstration was Tasha Stevens, right, with assistance from Jimmy Lawson and his mother Cathy Lawson.
- 5----Rhonda Baldwin, left, MSU's recruiting coordinator, visited with two future MSU students Deanna Masden and Libby Toy.

(MSU photos by Ray Bradley)

12-12-88jy

*Mt. Sterling Advocate
Montgomery Times*

1

2

70

3

5

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

*****CORRECTION*****

A photo cutline dated Dec. 12 for 17 MSU students named as Alumni Ambassadors is incorrect. Please substitute the following cutline:

STUDENT ALUMNI AMBASSADORS

Seventeen Morehead State University students have been selected as Student Alumni Ambassadors. Sponsored by the MSU Alumni Association, the ambassadors demonstrate academic excellence and leadership potential. The student volunteers assist in promoting the University as well as serving as guides for University activities. New members include, front from left, Tina Folchi, LaGrange freshman; Kristi Davis, Paintsville freshman; Robin Dexter, Parkersburg, W.Va., junior; Janet Ferguson, West Liberty sophomore; Beth Wells, Corbin freshman; Kimberly Otis, Deanna DeShay Harris and Angie Ellis, Owingsville freshmen. Back, from left, Robert C. Stout, Bethel, Ohio, sophomore; Kevin Pigman, Maysville senior; Joanie Magrane, Morehead junior; Lynn Mays, Frenchburg sophomore; Jane Woods, Batavia, Ohio, freshman; Tammy Campbell, Pikeville freshman; Lori B. Crawford, Mt. Rainier, Md., sophomore; Mary Ballard, Bardstown freshman and John McGlone, Ashland senior.

(MSU photo by Ray Bradley)

12-14-88jy

Morehead News, Trail Blazer, STATEment, Oldham Era, Paintsville Herald, News-Sentinel (WV) Licking Valley Courier, Corbin! This Week, Times Tribune, Bath County News-Outlook, Bethel Journal, Ledger-Independent, Clermont Sun, Daily Independent, Kentucky Standard

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

STUDENT ALUMNI AMBASSADORS

Seventeen Morehead State University students have been selected as Student Alumni Ambassadors. Sponsored by the MSU Alumni Association, the ambassadors demonstrate academic excellence and leadership potential. The student volunteers assist in promoting the University as well as serving as guides for University activities. New members include, front from left, Tina Folchi, LaGrange freshman; Kristi Davis, Paintsville freshman; Robin Dexter, Parkersburg, W.Va., junior; Janet Ferguson, West Liberty sophomore; Beth Wells, Corbin freshman; Kimberly Otis and Angie Ellis, Owingsville freshmen. Back, from left, Robert C. Stout, Bethel, Ohio, sophomore; Kevin Pigman, Maysville senior; Joanie Magrane, Morehead junior; Lynn Mays, Frenchburg sophomore; Jane Woods, Batavia, Ohio, freshman; Tammy Campbell, Pikeville freshman; Lori B. Crawford, Mt. Ranier, Md., sophomore; Mary Ballard, Bardstown freshman and John McGlone, Ashland senior. Not in the photograph is Deanna DeShay Harris, Owingsville freshman.

(MSU photo by Ray Bradley)

12-12-88jy

Morehead News, Trail Blazer, STATEment, Oldham Era, Paintsville Herald, News-Sentinel (WV), Licking Valley Courier, Corbin! This Week, Times Tribune, Bath County News-Outlook, Bethel Journal, Ledger-Independent, Clermont Sun, Daily Independent, Kentucky Standard

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--If it's better to give than to receive, some area residents will have a much happier holiday season this year.

A Morehead State University fraternity has collected a total of 2,046 food items, with an estimated value of more than \$1,000, at its first annual Lambda Chi Alpha "Pantry Raid." The food will be distributed by the Christian Social Services Center to needy residents in the area.

The generosity of the people of Morehead was the key factor in making this a successful event, according to Dominick Yanchunas, MountainTop, Pa., junior, and president of the group. "It seems that the coldest months are the toughest times for people to make ends meet, and we were happy to use our resources to make this event happen," he said.

Members of the fraternity left grocery bags on the doorsteps of area residents on a Saturday (Dec. 10) with instructions to place non-perishable foods in the bags for pickup the next day. Goods were received from more than one-half of the households that were asked to contribute, Yanchunas noted.

The grocery bags were donated by local food stores. Domino's Pizza provided the group use of their vehicles to drop off and pick up the food bags.

The idea of a "Pantry Raid" came from the national organization and will be repeated next year, Yanchunas said.

Some 15 members of the fraternity participated in this activity. Bob Maze, Morehead junior, vice president of the group, was chairman of this event.

Lambda Chi Alpha, in existence on the MSU campus since 1969, raised \$4,500 last spring for the Easter Seals drive with proceeds going to Cardinal Hill Hospital in Lexington.

#####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University and WYMT-TV in Hazard have developed a unique relationship.

Eight of the 43 full-time employees, including the station manager, are MSU alumni.

Selecting qualified personnel is his goal when hiring employees, according to Wayne Martin, station manager, who has hired six of the eight since he moved into this position in November 1987. "The technical qualifications of the MSU students are outstanding; they have the ability to be creative and innovative in their work," he said.

Martin, a 1968 graduate of MSU, is responsible for personnel management and public relations among other duties. "The station provides the opportunity to 'get your feet wet' and obtain experience," he noted. "Those who don't have family ties, and are good at their work, move on to bigger stations."

Working with Martin at WYMT-TV are Ernestine Cornett (1971 graduate) of Hazard, executive assistant to Martin; Jeff Franklin (1981 graduate) of West Liberty, Big Sandy Bureau chief; Dwayne Imes (1988 graduate) of Ashland and Rhonda Wood (1984 graduate) of Augusta, production agents; Scott Mason (1987 graduate) of Georgetown, account executive, and Shari Short (who will receive a degree in May) of Hindman, morning news anchor.

In a business where the bottom line is dollars, Martin is cautious when selecting a new employee. "My confidence in graduates from MSU comes from my respect for the Communications Department and recommendations from its faculty members--and the students identify with this region.

"And it's extremely exciting to be involved in the initial steps of a young person's career," he continued.

Serving 25 counties of Eastern Kentucky, many of the same counties served by MSU; WYMT-TV strives to bridge the county-by-county communications gap that existed before its establishment in 1985, Martin noted.

(MORE)

"Before WYMT, everyone had to depend on Huntington, W.Va., Bristol, Tenn., or Lexington--depending on the part of the state they lived in--for their information," Martin commented. "We are able to provide services that were not previously available, even through local radio and newspapers."

WYMT-TV is "THE" news source for this region, Martin noted. "It gives a tremendous sense of responsibility, knowing the information you are broadcasting will affect the lives of so many people," he said. "The greatest challenge is grasping the vast magnitude and impact that the industry has on those it is trying to serve."

Martin had 19 years experience to prepare him for the challenges he faces each day. A native of Winchester, he taught high school business courses and coached basketball--nine seasons as head coach for MSU's Eagles--before joining WYMT in March 1987 as sales manager.

"Selling an institution to prospective students and selling advertising medium to clients are similar," Martin said. "This is the region I traveled while recruiting, so it's familiar territory to me."

"The pressure is equally as great in both professions, and the public is aware of your results," Martin said. "However, in this field, the highs and lows are more private in nature," he continued, smiling.

Martin and his team produce 85 percent of the commercials aired, compared to approximately 50 percent aired on Lexington television stations. In the last year, the station has produced 14 community pride shows from April to November, telecast high school football games, high school and college basketball games, and served as the advertising and production vehicle for local advertisers. Recently the station was hired as production crew for four football playoff games to be aired on KET.

WYMT-TV is owned by Kentucky Central Inc. which also owns Bluegrass Broadcasting and operates WKYT-TV and WVLK Radio in Lexington. A CBS affiliate, WYMT-TV operates from 6 a.m. to 1 a.m. weekdays with additional hours on weekends.

#####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

WYMT-TV STAFF MEMBERS

Eight of 43 full-time staff members at WYMT-TV in Hazard are Morehead State University alumni. They are, from left, Wayne Martin of Winchester, station manager; Scott Mason of Ashland, program and promotions director; Ernestine Cornett of Hazard, executive assistant; Dwayne Imes of Ashland, production agent; Shari Short of Hindman, morning news anchor; Jeff Franklin of West Liberty, Big Sandy Bureau chief; Rhonda Wood of Augusta, production agent, and John Roberts of Georgetown, account executive.

(MSU photo by Ray Bradley)

12-19-88py

Morehead News, Trail Blazer, STATEment, Winchester Sun, Daily Independent, Herald-Voice, Perry County News, Troublesome Creek Times, Licking Valley Courier, Augusta Times, Georgetown News & Times, Georgetown Graphic, Appalachian News-Express, other weeklies in surrounding counties.

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNA AT WYMT-TV

Shari Short of Hindman, a Morehead State University student, is the morning news anchor on WYMT-TV in Hazard. She will receive a degree in May. The station, whose call letters stand for "We're Your Mountain Television," is the news source for 25 counties in Eastern Kentucky.

(MSU photo by Ray Bradley)

12-19-88py

Trublow Creek Times

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNUS AT WYMT-TV

Morehead State University graduate Dwayne Imes of Ashland is production agent at WYMT-TV in Hazard. The station, whose call letters stand for "We're Your Mountain Television," is the news source for 25 counties in Eastern Kentucky.

(MSU photo by Ray Bradley)

12-19-88py

Daily Independent

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNUS AT WYMT-TV

Jeff Franklin of West Liberty, 1981 graduate of Morehead State University, is the Big Sandy Bureau chief for WYMT-TV in Hazard. The station, whose call letters stand for "We're Your Mountain Television," serves 25 counties in Eastern Kentucky.

(MSU photo by Ray Bradley)

12-19-88py

Licking Valley Courier

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNA AT WYMT-TV

Ernestine Cornett of Hazard, 1971 graduate of Morehead State University, is executive assistant at WYMT-TV in Hazard. The station, which operates from 6 a.m. to 1 a.m. weekdays with extended hours on weekends, serves 25 counties in Eastern Kentucky.

(MSU photo by Ray Bradley)

12-19-88py

Herald-Voice

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNA AT WYMT-TV

Rhonda Wood of Augusta, 1984 graduate of Morehead State University, is production agent at WYMT-TV in Hazard. The station serves 25 counties in Eastern Kentucky.

(MSU photo by Ray Bradley)

12-19-88py

Augusta Times

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNUS AT WYMT-TV

Wayne Martin, 1968 graduate of Morehead State University, is station manager at WYMT-TV in Hazard. He joined the station as sales manager in March 1987 and was promoted to his present position in November of the same year. He is a former basketball coach of the MSU Eagles.

(MSU photo by Ray Bradley)

12-19-88py

Winchester Sun

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

DIRECTOR AT WYMT-TV

Scott Mason of Ashland, is program and promotions director at WYMT-TV in Hazard.

The 1987 graduate of MSU is a former manager of the Eagle basketball team.

(MSU photo by Ray Bradley)

12-19-88py

Daily Independent

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU ALUMNUS AT WYMT-TV

John Roberts, 1984 graduate of Morehead State University, is account executive at WYMT-TV in Hazard. A native of Georgetown, he resides in Jenkins. WYMT-TV serves a 25-county region of Eastern Kentucky.

(MSU photo by Ray Bradley)

12-19-88py

*Mountain Eagle
Community Press*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Former Gov. Louie B. Nunn, who stepped down the day before as chair of Morehead State University's governing board, reaffirmed his pledge of continued involvement in education at MSU's Winter Commencement Saturday, Dec. 17.

"I have a great concern for education," Nunn told the graduates, their friends and families and other well-wishers who packed MSU's Button Auditorium despite an early morning snow fall.

Some of the more than 1,500 in attendance watched the ceremonies over closed circuit television from seats in Button Drill Room.

Degrees were conferred on approximately 360 graduate and undergraduate candidates by MSU President C. Nelson Grote with nearly two-thirds of them present.

Nunn, whom Dr. Grote introduced as "higher education's friend as governor," said he had been critical of the schools in past, speaking harshly often in order to motivate them to do better.

"I have said that our school system has perpetrated a fraud on our nation, the parents, students and the schools in view of the number of functional illiterates that have been turned out," Nunn said.

He asked the audience to think about the results of a recent Gallup Poll on the 10 top issues in public schools, telling them that three possibly involved the education process, while the others involved the citizenry.

Those related to the education process itself included the difficulty of getting good teachers, poor curriculum or poor standards and large or overcrowded schools.

Citing the drug problem as one of the other seven issues, Nunn asked, "Where have we failed? The schools didn't create the problem."

Next on the list was discipline and he received applause when he recalled the days when parents told their children that teachers had a right to discipline them. "Now if you pick up a yardstick, someone is there ready to file suit."

The other issues included lack of funds, lack of parental interest, moral standards, student disinterest and drinking.

(MORE)

"Seven of the top 10 issues in education belong to we the people. We can not lay them at the doorstep of our universities or public schools," he said.

Also addressing the graduates was student speaker Linda S. Wheeler of Maysville, a high school dropout who received a Bachelor of Science degree in industrial technology and a two-year degree in machine tool technology.

Noting that the United States had lost the competitive edge it once held in business and industry, she said, "It is apparent that if American companies are to be competitive in a global business environment they must have qualified people."

Recalling that John F. Kennedy had said, "Our progress as a nation can be not swifter than our progress in education," Wheeler called for a "focus on education so that industry will have the qualified workforce it needs."

In his closing remarks, Dr. Grote told the graduates that they had dreamed and made that dream come true. "Now it is time to dream again, to set new goals," he said.

"Lifelong learning will be a critical element as we enter the 21st Century. Make that commitment now, for the quality of life you hope to have will depend on it," he urged.

The graduates were welcomed by MSU Alumni Association President Lisa Browning as new alumni and told that they would be the first class to receive a one-year complimentary active membership in the association.

#####

jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

A WINTERY WINTER COMMENCEMENT

Morehead State University's 1988 Winter Commencement began with the traditional academic procession across a snow-dusted campus from Adron Doran University Center to Button Auditorium. Approximately 360 undergraduate and graduate degrees were conferred by MSU President C. Nelson Grote during the proceedings Saturday, Dec. 17.

(MSU photo by Ray Bradley)

12-19-88jy

40 photos mailed

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

GOV. NUNN ADDRESSES CROWD

"I have a great concern for education," former MSU Board of Regents Chairman Louie B. Nunn told a crowd of more than 1,500 that packed Button Auditorium and overflowed into the Drill Room where MSU's Winter Commencement ceremony could be viewed over closed circuit television.

(MSU photo by Ray Bradley)

12-19-88jy

40 photos mailed

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A better understanding of difficulties encountered by aliens in the United States and a realization of how fortunate Americans are.

That's what the summer of 1988 brought to two Morehead State University ROTC students, who became the first cadets in the MSU program's history to go overseas for Cadet Troop Leadership Training (CTLT).

For Paris senior Beth Hensel and Brooksville junior Joey Todd, both ROTC cadet captains, the five weeks spent in Germany and Korea, respectively, not only provided a deeper insight into their future roles as Army officers, but also a look at cultures different from their own.

Hensel not only was the first CTLT officer to be assigned to the Quartermaster unit of the 503rd Forward Support Battalion in Kirchgoens, Germany, but also her battalion's only female.

Hensel said she spent most of her time observing how the battalion was run, while trying to understand what enlisted personnel expected from their commanding officers.

Majoring in English and minoring in Spanish with a background in German and Russian, Hensel is looking at a minimum of four years on active duty with the Army and would like to work in military intelligence, perhaps as a linguist.

While discovering that she was perceived as a future officer and given due respect in her battalion by both the enlisted men and her fellow officers, Beth found herself at a disadvantage in a foreign country and culture.

"Even though I'd had German, I wasn't fluent. I could pick up bits and pieces, but that was it. I felt illiterate for the first time in my life," said Hensel. "I have a better understanding of how others feel coming into our country when they don't understand the language. I think we as Americans could readjust our attitudes in relation to our treatment of them," she said.

One highpoint of her summer experience was perhaps a once in a lifetime experience--visiting the East German border at Checkpoint Romeo.

"Not too many regular Army personnel get this opportunity," Hensel said. "The chances of me ever seeing it again in my Army career are slim, so I really appreciated this."

(MORE)

And there was one other special moment for Hensel, whose grandfather emigrated from northern Germany. "My parents have always dreamed about going to Germany and especially to Heidelberg," she explained. "So I went to Heidelberg for a weekend, where I visited a pub and ordered a beer in Germany for my dad. I called him then and told him."

Todd, who served two years in the Army before enrolling at MSU, was assigned as a platoon leader with the 304th Signal Battalion. After attending commanding officer's briefings each morning where he learned what his platoon was expected to accomplish that day, he would brief his platoon's senior NCO and see that assignments were carried out.

"I was given the opportunity to lead enlisted men," Todd explained. "My previous service as an enlisted man paid off, because it gave me a perspective on both sides. I was able to become a liaison, bridging the gap between the officers and enlisted men," Todd added.

Looking at a military career for himself, Todd also said he'd recommend that anyone in the ROTC program serve at least four years. "You gain so much from it, including good management experience as an officer that prospective employers recognize," he added.

"I like the military life. It's a good way to travel and experience a lot that you could never do in most other jobs," continued Todd, who would like to be assigned to active duty in a field artillery branch after earning his degree.

"For me, the training experience took on new meaning. In Korea, constant enemy threat is a reality when the Demilitarized Zone line is only a few feet from where you go to sleep," he said.

While in Korea, the social science and secondary education major toured several Korean War battle sites, including Chipyong-Ni and Inchon where Gen. Douglas MacArthur made his surprise landing. At Chipyong-Ni, Todd recalled, you could actually see fox holes where the men had dug in and with the help of a metal detector he picked up shell and hull fragments.

His travels, Todd said, "made me realize for the first time in my life how lucky I am to be an American. The people are so poor. They could live off of what we waste as I see it. With the exception of the major cities, the country is underdeveloped," he said.

Todd also experienced the Korean hostility toward Americans firsthand following an overnight stay in Seoul. No cabs would pick him up in the city. Only after he had walked outside the city, did one stop and take him back to camp. "That was because the driver knew there wasn't anyone around to see him pick up an American," Todd said.

CTLT is offered to only 20 percent of all ROTC cadets and is designed to give the participants actual experience as an officer.

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU CADETS TRAIN OVERSEAS

Two Morehead State University ROTC cadets last summer became the first in the school's history to undergo Cadet Troop Leadership Training (CTLT) overseas.

Discussing their summer with Lt. Col. Alan Baldwin, left, chair of MSU's Department of Military Science, and Capt. Larry Purintun, assistant professor of military science, are Beth Hensel, Paris senior, who trained in Germany, and Joey Todd, Brooksville junior, who was in Korea. Both are ROTC cadet captains and members of the Army Reserve.

(MSU photo by Ray Bradley)

12-19-88jy

Morehead News, Trail Blazer, STATEment,
Bourbon Times, Bourbon County Citizen,
Bracken County News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University offices will be closed for the Christmas and New Year holidays, beginning at 4:30 p.m. Thursday, Dec. 22.

Offices will reopen at 8 a.m. Tuesday, Jan. 3.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MSU's WINTER COMMENCEMENT: A Picture Story

MOREHEAD, Ky.--Former Gov. Louie B. Nunn, who stepped down the day before as chair of Morehead State University's governing board, reaffirmed his pledge of continued involvement in education at MSU's Winter Commencement Saturday, Dec. 17.

"I have a great concern for education," Nunn told the graduates, their friends and families and other well-wishers who packed MSU's Button Auditorium despite an early morning snow fall.

Some of the more than 1,500 in attendance watched the ceremonies over closed circuit television from seats in Button Drill Room.

Degrees were conferred on approximately 360 graduate and undergraduate candidates by MSU President C. Nelson Grote with nearly two-thirds of them present.

Nunn, whom Dr. Grote introduced as "higher education's friend as governor," said he had been critical of the schools in past, speaking harshly often in order to motivate them to do better.

"I have said that our school system has perpetrated a fraud on our nation, the parents, students and the schools in view of the number of functional illiterates that have been turned out," Nunn said.

He asked the audience to think about the results of a recent Gallup Poll on the 10 top issues in public schools, telling them that three possibly involved the education process, while the others involved the citizenry.

Those related to the education process itself included the difficulty of getting good teachers, poor curriculum or poor standards and large or overcrowded schools.

Citing the drug problem as one of the other seven issues, Nunn asked, "Where have we failed? The schools didn't create the problem."

Next on the list was discipline and he received applause when he recalled the days when parents told their children that teachers had a right to discipline them. "Now if you pick up a yardstick, someone is there ready to file suit."

The other issues included lack of funds, lack of parental interest, moral standards, student disinterest and drinking.

"Seven of the top 10 issues in education belong to we the people. We can not lay them at the doorstep of our universities or public schools," he said.

(MORE)

Also addressing the graduates was student speaker Linda S. Wheeler of Maysville, a high school dropout who received a Bachelor of Science degree in industrial technology and a two-year degree in machine tool technology.

Noting that the United States had lost the competitive edge it once held in business and industry, she said, "It is apparent that if American companies are to be competitive in a global business environment they must have qualified people."

Recalling that John F. Kennedy had said, "Our progress as a nation can be not swifter than our progress in education," Wheeler called for a "focus on education so that industry will have the qualified workforce it needs."

In his closing remarks, Dr. Grote told the graduates that they had dreamed and made that dream come true. "Now it is time to dream again, to set new goals," he said.

"Lifelong learning will be a critical element as we enter the 21st Century. Make that commitment now, for the quality of life you hope to have will depend on it," he urged.

The graduates were welcomed by MSU Alumni Association President Lisa Browning as new alumni and told that they would be the first class to receive a one-year complimentary active membership in the association.

Cutlines:

- 1----With a sign of the season nearby, Lela Johnson of Mt. Sterling, standing, assists her daughter Tina J. Northcutt get ready. Northcutt received the B.A. degree during commencement.
- 2----MSU's 1988 Distinguished Faculty Award recipient Dennis Karwatka as commencement's grand marshal leads the platform party, faculty and graduates in the traditional academic procession across the snowy campus from Adron Doran University Center to Button Auditorium.
- 3----"I have a great concern for education," former MSU Board of Regents Chairman Louie B. Nunn told the crowd of more than 1,500 that packed Button Auditorium and overflowed into the Drill Room where the ceremony could be watched over closed circuit television.
- 4----From great-grandparents to children, family members of the graduates turned out in full force for this special moment. Here, paying close attention to the proceedings are, from left, Stanley, Lee and Foster Ferguson of Louisa, whose wife and mom, Jo Ann Ferguson, was graduating.
- 5----"Now it's time to dream again; to set new goals," Dr. Grote said, urging the new graduates to commit themselves to lifelong learning.

(MSU photos by Ray Bradley)

12-17-88jy

(1)

(2)

Muskegon News
Trail Player
STATE meet

4

3

5

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988

SPECIAL TO THE MOREHEAD NEWS

1988 CHRISTMAS DINNER PARTY AT MSU: A Picture Story

MOREHEAD, Ky.--Nearly 500 Morehead State University and Morehead area community members came together for fun and fellowship at the 1988 Christmas Dinner Party hosted by Dr. and Mrs. C. Nelson Grote on Friday, Dec. 16, at Adron Doran University Center.

Special holiday entertainment and decorations carried out the theme, "The Glow of Christmas," all the way from the hors d'oeuvres to the dessert.

Concluding the evening's activities, and continuing with tradition started last year, Dr. and Mrs. Grote led the group in an old-fashioned sing-along.

Cutlines:

- 1----Arriving for the festivities were, from left, Dr. Charles Derrickson, College of Applied Sciences and Technology dean; John Collis, former University Store manager, and Rep. and Mrs. Walter Blevins. Collis served as the master of ceremonies for the evening.
- 2----The Christmas Dinner Party provided a warm holiday atmosphere for old friends to say hello. Joining the fun were Joyce Barber, left, and Kozy Hamilton.
- 3----And the fellowship continued through the dinner hour. Caught in the midst of dinner conversation are, from left, Terry Jacobs of Cincinnati, MSU Foundation Inc. president; Dr. Grote; former MSU Board of Regents Chairman Louie B. Nunn; former MSU President A. D. Albright and Mrs. Albright, and Dr. Alban Wheeler.
- 4----Entertainment for the evening included vocal and other musical selections. These members of the First Christian Church Bell Choir, under the direction of Jeanne Huie, used extreme concentration when it was their turn to perform.

(MSU photos by Ray Bradley)

12-20-88py

3

4

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will offer nine undergraduate evening classes this spring at MSU-Morgan Center in West Liberty.

Registration information night is scheduled for Monday, Jan. 9, from 5 to 7 p.m. at the center, where the classes will meet, according to Dr. Bernard Davis, acting dean of MSU's graduate and special academic programs. The Morgan Center staff will also accept registrations that Monday during the normal hours, beginning at 8 a.m.

The spring off-campus schedule for the MSU-Morgan Center includes:

COR 420, Seminar in Criminal Behavior, Tuesdays

ENG 101, Composition I, Thursdays

ENG 102, Composition II, Wednesdays

ENG 202, Introduction to Literature, Mondays

HLTH 300, Health in the Elementary School, Mondays

MATH 232, Mathematics for the Elementary Teacher II, Thursdays

MNGT 261, The Legal Environment of Business Organizations, Wednesdays

SOC 420, Seminar in Criminal Behavior, Tuesdays

SPCH 370, Business and Professional Speech, Thursdays

Unless otherwise noted, regional campus classes will meet from 5:30 to 8 p.m., beginning with Tuesday night classes on Jan. 17. Mail-in registration is under way now and will be accepted postmarked through Jan. 9.

The cost per credit hour is \$47 for undergraduate students taking classes at regional campuses.

Specific information on courses or registration procedures is available by calling Jonell Tobin, Center director, locally at (606) 743-1500 or MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474.

#####

jy

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU Courses
RELEASE DATE: Now thru Jan. 9
TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY WILL OFFER A NUMBER OF UNDERGRADUATE EVENING COURSES THIS SPRING AT THE MSU-MORGAN CENTER IN WEST LIBERTY, INCLUDING COURSES IN HEALTH, SPEECH, MANAGEMENT, ENGLISH, SOCIOLOGY AND CORRECTIONS AND MATH. REGISTRATION INFORMATION NIGHT WILL BE CONDUCTED MONDAY, JAN. 9, FROM 5 TO 7 P.M. AT THE CENTER. REGISTRATIONS ALSO WILL BE ACCEPTED THAT DAY BETWEEN 8 A.M. AND 4:30 P.M. MAIL-IN REGISTRATION IS UNDER WAY NOW. FOR ADDITIONAL INFORMATION CALL CENTER COORDINATOR JONELL TOBIN LOCALLY AT 743-1500 OR MSU TOLL-FREE AT 1-800-262-7474. REGIONAL CAMPUS CLASSES BEGIN JAN. 17.

#####

12-20-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 20, 1988
FOR IMMEDIATE RELEASE

SANDY HOOK, Ky.--Morehead State University will offer an English course, ENG 102, Composition II, at Elliott County High School on Mondays from 6:30 to 9 p.m. beginning Jan. 23.

Mail-in registration will be accepted postmarked through Jan. 9. Students may also register at the first class session. The cost per credit hour is \$47 at the undergraduate level.

Additional information is available by calling MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 21, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--On Friday, Dec. 23, National Public Radio's All Things Considered will present its second annual Christmas pageant on WMKY public radio, 90.3 FM. The pageant is an original radio play written by acclaimed children's book author Daniel Pinkwater.

The special holiday production will feature NPR hosts and reporters, including Susan Stamberg, Bob Edwards, Robert Seigel, Scott Simon, Lynn Neary, Linda Wertheimer, Nina Totenberg and Cokie Roberts. All Things Considered airs on WMKY at 5 p.m.

In keeping with the holiday spirit, Pinkwater's play is a story for children loosely adapted from his book, "Wizard Crystal." A slightly morose wizard searches for a magic crystal which he believes will bring him happiness. On the way, he encounters a new-age shopowner, a wilderness rabbi, and singing frogs. Competition for the leading roles is said to be stiff.

Last Christmas, Pinkwater charmed listeners with a radio play adapted from his book "Blue Moose." It starred NPR's senior news analyst Daniel Schorr as a blue moose who befriends a despondent restaurant owner. The laconic blue moose makes a return appearance in this production.

"Put some colored lights and egg nog in a news studio and something strange happens to serious radio journalists," said associate producer Ira Glass, director of the play. "It's like making them wear wigs on the air."

Pinkwater's irreverent and whimsical commentaries are a popular feature on All Things Considered. He has written more than 50 children's books, including "Lizard Music" and "The Hoboken Chicken Emergency."

More information on WMKY's programming, or on how to become a WMKY member, is available by calling (606) 783-2001.

#####

wmky/npr

Photo

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

606-783-2030

CHRISTMAS DRAMA

Children's book writer Daniel Pinkwater presents his original Christmas drama for children Friday, Dec. 23, on All Things Considered. The radio play features National Public Radio personalities such as Bob Edwards, Susan Stanberg and Daniel Schorr. All Things Considered airs at 5 p.m. on 90.3FM, WKY public radio.

12-20-88vmky

*Morehead News
Daily Independent*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

NEW HOSPITALITY AREA OPENS

Morehead State University President C. Nelson Grote, center, recently joined Dr. Vic Ramey, left, president of the MSU Quarterback Club, and Margie Cornett, right, vice chairman of the Eagle Athletic Fund Advisory Board, in a ribbon-cutting ceremony to officially open "Eagles Nest II," a new hospitality area at MSU's Academic-Athletic Center. Developed by MSU with financial assistance from two athletic booster groups, the area is used for pre-game and halftime activities at home basketball games. It includes Eagle basketball memorabilia and other displays. The original Eagles Nest was a popular Morehead restaurant for many years which was named for MSU's athletic teams.

(MSU photo by Ray Bradley)

12-21-88

Morehead News, STATEment, Trail Blazer,
Daily Independent, Bath County News-Outlook,
Flemingsburg Gazette, Licking Valley Courier,
Mt. Sterling Advocate, Montgomery Times,
Olive Hill Times, Lewis County Herald,
Big Sandy News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

TWO RETIRE AT MSU

A retirement reception was held for two Morehead State University faculty members who have served the institution for nearly 50 years total. Dixie Moore, assistant professor of mathematics, is retiring after 25½ years while Richard G. Eversole, assistant professor of biology, has served 23½ years. Among those wishing them the best were, from left, Dr. Rodger Hammons, Department of Mathematics acting chair; Dr. Gerald DeMoss, Department of Biological and Environmental Sciences chair; Eversole; Moore, and Dr. Stephen S. Taylor, vice president for academic affairs.

(MSU photo by Ray Bradley)

12-22-88py

*Morehead News
Trail Blazer*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

IFC PRESIDENT IS KENTON COUNTIAN

Morehead State University's Interfraternity Council recently elected officers for the coming year. Serving as president of the group will be Rick Whelan, Villa Hills sophomore and the son of Thomas Whelan. The Council serves as the coordinating body for the men's social organizations on campus.

(MSU photo by Ray Bradley)

12-22-88py

*Morehead News
Trail Blazer
Kenton County Recorder*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will offer 23 evening classes this spring for undergraduate and graduate students in the Prestonsburg area.

Registration information night for the regional campus offerings will be from 5 to 7 p.m. Monday, Jan. 9, at Prestonsburg Community College, where the classes will meet, according to Dr. Bernard Davis, acting dean of MSU's graduate and special academic programs.

The spring off-campus schedule includes:

BIOL 336, Pathophysiology, Tuesdays, 4 to 7:30 p.m.

ECON 661, Managerial Economics, Mondays

EDEE 305, Learning Theories and Practices in Early Elementary, Tuesdays,
3 to 5:30 p.m.

EDEE 322, Teaching Social Studies in the Early Elementary Grades, Thursdays

EDEL 627, Reading in the Elementary School, Mondays

EDEL 632, Elementary School Curriculum, Tuesdays

EDF 610, Advanced Human Growth and Development, Wednesdays

EDGC 619, Career Development and Vocational Counseling, Mondays

EDGC 666A, Techniques of Counseling (Elementary Counselors), Tuesdays

EDGC 666B, Techniques of Counseling (Secondary Counselors), Tuesdays

EDGC 666C, Techniques of Counseling (Community Agencies), Tuesdays

EDIL 622, Instructional Supervision, Tuesdays

EDIL 630, School-Community Relations, Mondays

EDMG 306, Development and Learning in Middle Grades, Wednesdays

EDMG 342, Teaching Social Studies in the Middle Grades, Thursdays
(Admission to Teacher Education Program and Day Field Experience required)

ENG 652, Modern British Literature, Mondays

GOVT 390, Legal Research and Writing, Tuesdays

GOVT 394, Estate and Family Law, Thursdays

MATH 675, Selected Topics (Number Theory), Tuesdays

MNGT 411, Labor Relations, Tuesdays

(MORE)

Prestonsburg Classes
2-2-2-2-2-2

MNGT 472, Business Policies and Problems, Mondays

NUR 150, Basic Theories and Concepts, Mondays, 4 to 6:30 p.m.
(RN Students only)

SCI 570, Earth Science, Thursdays

Unless otherwise noted, regional campus classes will meet from 6 to 8:30 p.m., beginning with Tuesday night classes on Jan. 17. Mail-in registration is under way now and will be accepted postmarked through Jan. 9.

The cost per credit hour is \$47 at the undergraduate level and \$68 at the graduate level for in-state and out-of-state students taking classes at MSU's regional campuses.

Specific information on courses or registration procedures is available locally by calling the regional coordinator, James Ratcliff, at (606) 886-3863 or MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474 in-state or 1-800-354-2090 from out-of-state.

#####

jy

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU Courses

RELEASE DATE: Now thru Jan. 9

TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY WILL OFFER SEVERAL UNDERGRADUATE AND GRADUATE EVENING COURSES THIS SPRING AT PRESTONSBURG COMMUNITY COLLEGE, INCLUDING COURSES IN EDUCATION, SCIENCE, GOVERNMENT, NURSING AND BUSINESS. REGISTRATION INFORMATION NIGHT WILL BE CONDUCTED MONDAY, JAN. 9, FROM 5 TO 7 P.M. AT PCC. MAIL-IN REGISTRATION IS UNDER WAY NOW. FOR ADDITIONAL INFORMATION CALL REGIONAL COORDINATOR JAMES RATCLIFF LOCALLY AT 886-3863 OR MSU TOLL-FREE AT 1-800-262-7474. REGIONAL CAMPUS CLASSES BEGIN JAN. 17.

#####

12-23-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MT. STERLING, Ky.--Morehead State University will offer two undergraduate classes this spring at Montgomery County High School.

They are:

ENG 102, Composition II, from 6:30 to 9 p.m., Mondays, beginning Jan. 23,

REAL 310, Real Estate Law, from 6 to 8:30 p.m. Tuesdays, beginning Jan. 17.

Mail-in registrations will be accepted postmarked through Jan. 9 or students may register at the first class session.

The cost per credit hour at the undergraduate level is \$47. Additional information is available by calling MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

INEZ, Ky.--Morehead State University will offer a three hour credit, graduate level class, MATH 631, Problem Solving and the Teaching of Mathematics in the Elementary School, at Sheldon Clark High School on Mondays from 6 to 8:30 p.m., beginning Jan. 23.

Mail-in registrations will be accepted postmarked through Jan. 9 or students may enroll at the first class session.

The cost per graduate credit hour for instate and out-of-state students taking classes at MSU's regional campuses is \$68.

Additional information is available by calling MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474 instate or 1-800-354-2090 from out-of-state.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will offer several evening classes this spring for undergraduate and graduate students in the Maysville area.

Registration information night for the regional campus offerings is scheduled from 5 to 7 p.m. Monday, Jan. 9, at Maysville Community College, where the classes will meet, according to Dr. Bernard Davis, acting dean of MSU's graduate and special academic programs.

The spring off-campus schedule includes:

ACCT 384, Intermediate Accounting I, Tuesdays

AGR 311, Soil Conservation, Tuesdays, 6 to 7:30 p.m., followed by

AGR 311L, Soil Conservation Lab, Tuesdays, 7:30 to 9:30 p.m.

ECON 350, Microeconomics, Thursdays

EDEL 680, History and Philosophy of Education, Tuesdays

EDSE 634, Secondary School Curriculum, Wednesdays

PSY 590, Abnormal Psychology, Tuesdays

SCI 490, Science for the Elementary Teacher, Wednesdays

Unless otherwise noted, regional campus classes will meet from 6 to 8:30 p.m., beginning with Tuesday night classes on Jan. 17. Mail-in registration is under way now and will be accepted postmarked through Jan. 9.

The cost per credit hour is \$47 at the undergraduate level and \$68 at the graduate level for in-state and out-of-state students taking classes at MSU's regional campuses.

Specific information on courses or registration procedures is available locally by calling the regional coordinator, David Kraemer, at (606) 759-7141 or MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474 in-state or 1-800-354-2090 from out-of-state.

#####

jy

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU Courses
RELEASE DATE: Now thru Jan. 9
TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY WILL OFFER A VARIETY OF UNDERGRADUATE AND GRADUATE LEVEL EVENING COURSES THIS SPRING AT MAYSVILLE COMMUNITY COLLEGE. REGISTRATION INFORMATION NIGHT WILL BE CONDUCTED MONDAY, JAN. 9, FROM 5 TO 7 P.M. AT MCC. MAIL-IN REGISTRATION IS UNDER WAY NOW. FOR ADDITIONAL INFORMATION CALL REGIONAL COORDINATOR DAVID KRAEMER AT 759-7141 OR MSU TOLL-FREE AT 1-800-262-7474 IN-STATE OR 1-800-354-2090 FROM OUT-OF-STATE. REGIONAL CAMPUS CLASSES BEGIN JAN. 17.

#####

12-23-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will offer more than two dozen evening classes for Ashland area undergraduate and graduate students this spring.

Registration information night for the regional campus offerings will be Monday, Jan. 9, from 5 to 7 p.m. at Paul Blazer High School, according to Dr. Bernard Davis, acting dean of MSU's graduate and special academic programs.

Classes will meet at Paul Blazer with the exception of industrial education/technology (IET) which will be held at Ashland State Vocational School.

The spring off-campus schedule for the MSU-Ashland Regional Center includes:

ACCT 385, Intermediate Accounting II, Wednesdays

ACCT 611, Accounting Analysis for Decision Making, Thursdays

ECON 545, Industrial Organization and Public Policy, Tuesdays

ECON 604, Survey of Economic Theory, Thursdays

EDEE 321, Number Concepts and Mathematics for Early Elementary, Thursdays
(Admission to Teacher Education Program and Day Field Experience required)

EDEL 627, Reading in the Elementary School, Tuesdays

EDEL 630, Curriculum Construction, Thursdays

EDEM 330, Foundations of Reading, Tuesdays
(Day Field Experience required)

EDF 600, Research Methods in Education, Mondays

EDIL 628, Public School Law, Wednesdays

EDSE 599, Workshop (Jesse Stuart Workshop), Mondays

EDSE 683, The American Secondary School, Wednesdays

EDSP 601, Survey of Exceptional Children, Wednesdays

EDUC 582, Discipline and Classroom Management, Mondays

FIN 360, Business Finance, Wednesdays

GCT 399, Special Class (Capstone in Drafting), Thursdays

GEO 344, Kentucky, Tuesdays

IET 185, Methods of Instruction in Vocational Education, time to be announced

IET 390, Principles of Industrial Education, time to be announced

(MORE)

Ashland Classes
2-2-2-2-2

- IET 394, Student Teaching in Vocational Industrial Education, time to be announced
- IET 395, Special Problems in Vocational Industrial Education, time to be announced
- IET 422, Industrial Safety Standards and Enforcement, Thursdays
- JOUR 382, Principles of Public Relations, Thursdays
- MKT 650, Marketing Administration, Wednesdays
- MNGT 306, Production Management, Mondays
- MNGT 556, Small Business Institute Field Project, time to be announced
- MNGT 612, Organizational Theory, Mondays
- NUR 150, Basic Theories and Concepts, Mondays, 4 to 6:30 p.m.
(RN Students only)
- PSY 575, Selected Topics (Organizational Behavior), Mondays

Unless otherwise noted, regional campus classes will meet from 6 to 8:30 p.m., beginning with Tuesday night classes on Jan. 17. Mail-in registration is under way now and will be accepted postmarked through Jan. 9.

The cost per credit hour is \$47 at the undergraduate level and \$68 at the graduate level for in-state and out-of-state students taking classes at MSU's regional campuses.

Specific information on courses or registration procedures is available locally by calling Dr. Robert L. Goodpaster, MSU-Ashland Regional Center, director, at (606) 327-1777 or MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474 in-state or 1-800-354-2090 from out-of-state.

#####

jy

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU Courses
RELEASE DATE: Now thru Jan. 9
TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY WILL OFFER SEVERAL UNDERGRADUATE AND GRADUATE LEVEL EVENING COURSES THIS SPRING IN ASHLAND FOR AREA STUDENTS. REGISTRATION INFORMATION NIGHT WILL BE CONDUCTED MONDAY, JAN. 9, FROM 5 TO 7 P.M. AT PAUL BLAZER HIGH SCHOOL. MAIL-IN REGISTRATION IS UNDER WAY NOW. FOR ADDITIONAL INFORMATION CALL DR. ROBERT GOODPASTER, MSU-ASHLAND REGIONAL CENTER DIRECTOR, LOCALLY AT 326-1777 OR MSU TOLL-FREE AT 1-800-262-7474 IN-STATE OR 1-800-354-2090 FROM OUT-OF-STATE. REGIONAL CAMPUS CLASSES BEGIN JAN. 17.

#####

12-23-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will offer five evening classes this spring for graduate students in the Whitesburg area.

Registration information night for the regional campus offerings will be from 5 to 7 p.m. Monday, Jan. 9, at Whitesburg Middle School, where the classes will meet, according to Dr. Bernard Davis, acting dean of MSU's graduate and special academic programs.

The spring off-campus schedule includes:

EDEL 680, History and Philosophy of Education, Wednesdays

EDGC 580, Measurement Principles and Techniques, Tuesdays

EDSE 634, Secondary School Curriculum, Mondays

HLTH 508, Principles of General School Safety, Thursdays

HLTH 518, Use and Abuse of Drugs, Thursdays

Unless otherwise noted, regional campus classes will meet from 6 to 8:30 p.m., beginning with Tuesday night classes on Jan. 17. Mail-in registration is under way now and will be accepted postmarked through Jan. 9.

The cost per credit hour is \$68 at the graduate level for in-state and out-of-state students taking classes at MSU's regional campuses.

Specific information on courses or registration procedures is available locally by calling the regional coordinator, Truman Halcomb, at (606) 633-4455 or MSU's Office of graduate and Special Academic Programs toll-free at 1-800-262-7474 in-state or 1-800-354-2090 from out-of-state.

#####

jy

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU Courses
RELEASE DATE: Now thru Jan. 9
TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY WILL OFFER SEVERAL GRADUATE EVENING COURSES THIS SPRING AT THE WHITESBURG MIDDLE SCHOOL, INCLUDING COURSES IN EDUCATION AND HEALTH. REGISTRATION INFORMATION NIGHT WILL BE CONDUCTED MONDAY, JAN. 9, FROM 5 TO 7 P.M. AT THE SCHOOL. MAIL-IN REGISTRATION IS UNDER WAY NOW. FOR ADDITIONAL INFORMATION CALL REGIONAL COORDINATOR TRUMAN HALCOMB LOCALLY AT 633-4455 OR MSU TOLL-FREE AT 1-800-262-7474. REGIONAL CAMPUS CLASSES BEGIN JAN. 17.

#####

12-23-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will offer six evening classes this spring for undergraduate and graduate students in the Jackson area.

Registration information night for the regional campus offerings is scheduled from 5 to 7 p.m. Monday, Jan. 9, at Lees College, where the classes will meet, according to Dr. Bernard Davis, acting dean of MSU's graduate and special academic programs.

The spring off-campus schedule includes:

EDEL 632, Elementary School Curriculum, Thursdays

EDF 610, Advanced Human Growth and Development, Mondays

EDIL 628, Public School Law, Tuesdays

EDIL 642, Finance of Public Education, Thursdays

PSY 590, Abnormal Psychology, Mondays

SCI 490, Science for the Elementary Teacher, Tuesdays

Unless otherwise noted, regional campus classes will meet from 6 to 8:30 p.m., beginning with Tuesday night classes on Jan. 17. Mail-in registration is under way now and will be accepted postmarked through Jan. 9.

The cost per credit hour is \$47 at the undergraduate level and \$68 at the graduate level for in-state and out-of-state students taking classes at MSU's regional campuses.

Specific information on courses or registration procedures is available locally by calling the regional coordinator, Eunice Brown, at (606) 666-7521 or from MSU's Office of Graduate and Special Academic Programs toll-free at 1-800-262-7474 in-state or 1-800-354-2090 from out-of-state.

#####

jy

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: MSU Courses.
RELEASE DATE: Now thru Jan. 9
TIME: 30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY WILL OFFER SEVERAL EVENING COURSES FOR UNDERGRADUATE AND GRADUATE STUDENTS THIS SPRING AT LEES COLLEGE. REGISTRATION INFORMATION NIGHT WILL BE CONDUCTED MONDAY, JAN. 9, FROM 5 TO 7 P.M. AT LEES COLLEGE. MAIL-IN REGISTRATION IS UNDER WAY NOW. FOR ADDITIONAL INFORMATION CALL REGIONAL COORDINATOR EUNICE BROWN LOCALLY AT 666-7521 OR MSU TOLL-FREE AT 1-800-262-7474. REGIONAL CAMPUS CLASSES BEGIN JAN. 17.

#####

12-23-88jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will hold a surplus property sale on Tuesday and Wednesday, Jan. 3-4, in Wetherby Gymnasium.

Sale hours will be from 8:30 a.m. to 3:30 p.m. on each day, according to Ron Jones, MSU property accounting officer.

"There will be a variety of old and used items with the bulk being miscellaneous communication equipment," Jones said.

All items will be sold "as is" without any guarantees and must be paid for at the time of purchase by cash or check, Jones said. Also articles purchased must be removed from the campus on the day of the sale. Sales tax will be added to the marked purchase price.

####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 23, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's campus becomes home for many second generation students, but for the Holbrook family of Morehead, the campus is home to a fifth generation of students.

Michelle Decourley, Ironton, Ohio, junior, and Kristina (Kris) Holbrook, Morehead freshman, are carrying on a family tradition.

The students' great great grandfather, Dan Holbrook, was a mathematics professor at the Morehead Normal School and Teachers College in the early 1900's. Holbrook Hall in married student housing was named in his honor.

Their great grandfather, Roy E. Holbrook, was a graduate of Morehead Teachers College and a basketball coach at University of Breckinridge. Of his five children, Helen Frances (Michelle's grandmother) and Harold Edward (Kris' grandfather) were among the offspring.

A former cheerleader at MSU, Helen Holbrook married Touissant Parard, also an MSU student. Of their two daughters, Vicki Gail enrolled at MSU where she met and married Ernest Decourley, a member of the Eagle football team. Michelle is the second of their three children.

Kris' grandfather, Harold Edward Holbrook, began his college career in pre-dentistry at MSU but later transferred to the University of Kentucky to complete his program of study. He and his wife, the former Jane Young, reside in Morehead where he is a dentist. Their son, Harold Edward (Eddie) and his wife, the former Janie Allen, attended MSU. Kris is the oldest of their four children.

The students have known each other through the years, having attended the same family reunions, but say they were never pressured by family members to carry on the heritage.

Interest in a particular program influenced Michelle to choose MSU. "For me, it was the right choice," she said. "The school was small enough to know a lot of people, but big enough to see different people every day."

A graduate of Ironton High School, she is pursuing a degree in dietetics. "But college is more than books and study," Michelle said. "You need to get out and meet people."

(MORE)

This philosophy is something Michelle practices. In addition to 15 to 18 hours of classes each semester, she is corresponding secretary for Cardinal Key, treasurer of Gamma Beta Phi and the Equestrian Team, and attends Baptist Student Union functions.

Because she liked being involved, she became a resident adviser in her hall, Mignon Tower. "I enjoy leadership roles," she said. "This gives me the opportunity to really help others."

Getting involved is advice shared by Kris. "College is different than high school, and while studying counts, one should get to know as many people as possible," she said.

For Kris, making friends came easy as a member of the Lady Eagle cheerleading squad. "I have met so many people that I would not have known otherwise," she stated. "It's such a good feeling when I walk down the street and people stop to say 'Hi.'"

A graduate of Rowan County Senior High School where she was a member of the cheerleading squad for four years, Kris is accustomed to the regimen that accompanies any sport. Her schedule averages 10 hours a week of practices and performances.

"College cheerleading is such a different experience than high school," she added. "The pressure of competition is not there, and you can always make new friends."

A business and accounting major, Kris has worked at a local flower shop throughout the semester. She believes she made the right choice in attending college at MSU and is planning for her second semester of activities.

"I am one of the lucky ones," Kris said. "I can go home to a hot meal and a quiet place to study at any time."

#####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

FIFTH GENERATION AT MSU

Michelle Decourley, left, Ironton, Ohio, junior, and Kristina Holbrook, Morehead freshman, are the fifth generation of the Holbrook family to attend Morehead State University. They are the descendants of Dan Holbrook, former professor at Morehead State Normal School and Teachers College during the early 1900's. Holbrook Hall, an apartment building in married student housing, was named in his honor.

(MSU photo by Ray Bradley)

12-22-88py

Morehead News, Trail Blazer, STATEment,
Daily Independent, Ironton Tribune,
Olive Hill Times, Shopping News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Trying on her mortar board to see how it would look before donning her commencement robe is Karen Estep of Salyersville, who received her Bachelor of Arts degree. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

*Salyersville Independent
Magoffin County Times*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Getting ready for her big moment is Lisa Allen of Salyersville, left, with assistance from her mother Cora Allen. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

*Salyersville Independent
Morehead County Times*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Cindy Worthington, who is a candidate for graduation in May, adjusts the cord symbolizing that her husband, Mark Worthington, received his Bachelor of Science degree with honors. The Worthingtons are residents of Olive Hill.

An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

Olive Hill Times

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Taking a moment to recall when this day seemed so far away are Debbie Garey of Maysville and David Webb of Argillite. Garey received a Bachelor of Business Administration degree, while Webb earned his Bachelor of Arts degree. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

*Ledger Independent
Greensburg News*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Santa came early for Tina Northcutt of Morehead, seated, who received her baccalaureate degree. Her proud mother, Lela Johnson of Mt. Sterling, takes time to be a typical mom and adjusts the new graduate's collar. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

*Mt. Sterling Advocate
Montgomery Series*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Leah Childers of Hindman designs a thank you message for her parents to be displayed on her mortar board. She earned the Bachelor of Arts degree. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

Troublesome Creek Series

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Ready to face the future with smiles are, from left, Tammy Boyd of Morehead, who received her associate degree, and Tina Hall of McDowell, who earned the Bachelor of Business Administration degree. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

*Morehead News
Floyd County Times*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Future graduate Danah Williams of Morehead served as a student marshal, helping to lead degree candidates from the College of Professional Studies into the auditorium. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

Morehead News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Future graduate Van Wilburn of Grahn served as a student marshal, helping to lead degree candidates from the College of Arts and Sciences into the auditorium. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88jy

Oline Hill Jones

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Getting ready for the big event were Heather Hoffman of Canal Winchester, Ohio, left, and Jackie Bryant Griffey of Olive Hill. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

*Olive Hill Series
The Series (Ohio)*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Among those serving as student marshals for the occasion were Kathryn Remlinger and Brett Litton of Morehead. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

Morehead News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Dayna Spencer Brown of Ewing, who received a B.A. degree, had a final chat with Loretta Lykins, MSU associate registrar, before lining up for the ceremony. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

Flemingsburg Gazette

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Among those receiving degrees were Joyce Weaver Pence of Wallingford, who received a B.A. degree and Eddie Figgins of Brooksville, who received an M.A. degree. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

*Flemingsburg Gazette
Fleming Shopper
Brecker County News*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Among those receiving degrees were this Morehead couple, Judy Carr-Back, who received a B.A. degree, and John Back, who received a B.U.S. degree. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

Morehead News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Among those receiving Bachelor of Arts degrees was Jo Ann Ferguson of Louisa, who got some assistance with the preparation from her husband Stan. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

Big Sandy News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU WINTER COMMENCEMENT

Nearly 360 graduate and undergraduate degrees were conferred by Morehead State University President C. Nelson Grote at the school's recent Winter Commencement ceremony. Preparing for the big moment was Sandra Fannin Tyree of West Liberty, right, with some assistance from her mother Wendlene Fannin. An overflow crowd of 1,500 which packed Button Auditorium and the adjacent Drill Room heard former MSU Board of Regents Chairman Louie B. Nunn express his concerns for the nation's education system.

(MSU photo by Ray Bradley)

12-23-88py

Licking Valley Courier

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU'S JTPA GRADUATES INCLUDES ROWAN RESIDENTS

Morehead State University's Job Training Program recently held graduation ceremonies for those persons who completed courses of study in one of the following programs-- pharmacy technician, medical-aide, unit secretary/telemetry aide, computerized office procedures, or laboratory/clinical assistant. Among the 20 graduates were these Rowan County residents, front row from left, Barbara Webb, Diana Sturgill, Vivian Pettit, Kathy Harris, Robin Donehue, Becky Marcum and Benita Gilliam. Back row, from left, Tamie Brown, Penny Turner, Tonya Whitt, and Vickie Woodward.

(MSU photo by Ray Bradley)

12-23-88py

Morehead News

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MONTGOMERY COUNTIAN COMPLETES MSU'S JPTA PROGRAM

Morehead State University's Job Training Program recently held graduation ceremonies for those persons who completed courses of study in one of the following programs-- pharmacy technician, medical-aide, unit secretary/telemetry aide, computerized office procedures, or laboratory/clinical assistant. Among the 20 graduates was Lori Montgomery of Mt. Sterling, who completed the pharmacy technician program.

(MSU photo by Ray Bradley)

12-23-88py

*Mt. Sterling Advocate
Montgomery Times*

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

FLEMING COUNTIAN COMPLETES MSU'S JPTA PROGRAM

Morehead State University's Job Training Program recently held graduation ceremonies for those persons who completed courses of study in one of the following programs-- pharmacy technician, medical-aide, unit secretary/telemetry aide, computerized office procedures, or laboratory/clinical assistant. Among the 20 graduates was Patty Tester of Flemingsburg who attended the laboratory/clinical assistant program.

(MSU photo by Ray Bradley)

12-23-88py

*Flemingsburg Gazette
Fleming Shoppes*

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

HOLD FOR RELEASE AFTER
Dec. 24, 1988

MOREHEAD, Ky.--Two-and-a-half hours of sensational, nonstop, live jazz will usher in the New Year on WMKY in the 1988 American Jazz Radio Festival New Year's Eve Party. The party airs on 90.3 FM, member supported radio, at 10 p.m., Saturday, Dec. 31.

Jazz pianist Ben Sidran will host the opening of the party from the Vista Hotel in New York City with a performance by Carmen McRae, one of the true superstars of jazz, often described as the "high priestess" of vocal jazz.

Headlining with McRae is Mel Lewis and his 18-piece orchestra. Lewis first gained national recognition in 1966 when he and the late Thad Jones formed the famed Thad Jones/Mel Lewis Orchestra. Today, drummer Lewis is regarded as the leading proponent of the New York Big Band sound.

The 1988 American Jazz Radio Festival New Year's Eve Party is made possible by the National Endowment for the Arts, National Public Radio member stations, and the NPR Arts and Performance Fund.

More information on WMKY's programming or on how to become a WMKY member is available by calling (606) 783-2001.

#####

wmky/jf,npr

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

JAZZY CELEBRATION

Jazz superstar Carmen McRae headlines the 1988 American Jazz Radio Festival New Year's Eve Party, which airs at 10 p.m. Saturday, Dec. 31, on 90.3 FM, WMKY public radio.

12-22-88wmky

*Morehead News
Daily Independent*

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Jan. 3 - 14)

Tuesday, Jan. 3

8 A.M. OFFICES REOPEN FOLLOWING CHRISTMAS BREAK.

7:30 P.M. BASKETBALL: Lady Eagles vs. University of Kentucky, Academic-Athletic Center. Additional information: (606) 783-2500.

Monday, Jan. 9

8 A.M.-6 P.M. REGISTRATION FOR SPRING SEMESTER, Laughlin Building; also Jan. 10. Additional information: (606) 783-2008.

8 A.M. ACT Residual testing, 501A Ginger Hall. Additional information: (606) 783-2526.

8 A.M.-4 P.M. ART EXHIBIT: Selections from MSU's permanent art collection, gallery, Claypool-Young Art Building, weekdays; through Feb. 11. Additional information: (606) 783-2766.

7:30 P.M. BASKETBALL: Lady Eagles vs. Eastern Kentucky University, Academic-Athletic Center. Additional information: (606) 783-2500.

Tuesday, Jan. 10

7:30 P.M. BASKETBALL: Eagles vs. Eastern Kentucky University, Academic-Athletic Center. Additional information: (606) 783-2500.

Thursday, Jan. 12

7:30 P.M. BASKETBALL: Eagles vs. Maryland-Eastern Shore, Academic-Athletic Center. Additional information: (606) 783-2500.

Friday, Jan. 13

8 P.M. THEATRE PRESENTATION: First Shots of Rage, old Rowan County Courthouse in Morehead, also Jan. 14, 20 and 21; 1 p.m. on Jan. 15 and 22. Additional information: (606) 783-2170.

Saturday, Jan. 14

1 P.M. PROGRAM COUNCIL FAMILY MOVIE: Bedknobs and Broomsticks, Breck Auditorium. Additional information: (606) 783-2071.

5:15 P.M. BASKETBALL: Lady Eagles vs. Murray State University, Academic-Athletic Center. Additional information: (606) 783-2500.

7:30 P.M. BASKETBALL: Eagles vs. Murray State University, Academic-Athletic Center. Additional information: (606) 783-2500.

#####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 27, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will conduct registration for the 1989 spring semester Monday and Tuesday, Jan. 9-10, from 8 a.m. to 5:30 p.m. both days. In addition to these hours, part-time students may register between 5 and 6 p.m.

Classes on MSU's main campus will begin at 8 a.m. Wednesday, Jan. 11, with evening and off-campus classes beginning on Tuesday, Jan. 17.

Undergraduate students who did not pre-register will need their trial schedules approved by their academic advisers before entering the registration area, according to MSU Registrar Gene Ranvier.

The process will begin in Laughlin Health Building and students will register by an alphabetical system based on their last name. Pre-registered students who did not pre-pay also will report to Laughlin, using the same alphabetical system.

Schedule adjustments for all students will be processed in the student's major department, beginning on Wednesday, Jan. 11.

Registration for MSU's off-campus classes will be conducted at the regional campus centers from 5 to 7 p.m. Monday, Jan. 9. Mail-in registration for off-campus classes will be accepted through Jan. 9.

Information on MSU's off-campus offerings may be obtained by calling the Office of Graduate and Special Academic Programs toll-free in Kentucky at 1-800-262-2044.

Course directories with a complete listing of classes and full information on registration procedures are available from the Office of the Registrar, Ginger Hall, Morehead State University, Morehead, KY 40351-1689. Telephone: (606) 783-2008.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 27, 1988
FOR IMMEDIATE RELEASE

ASHLAND, Ky.--Opportunities abound to become a business owner through franchising--from auto services to mobile restaurants to window washing. Local interest in franchising continues to increase as new shopping malls are being developed.

How can you decide whether franchising is the route for you? You hear "good and bad," so how do you evaluate your opportunities?

A seminar, "Evaluating Franchise Opportunities," will be presented by the Ashland office of Morehead State University's Small Business Development Center, at the Ashland Plaza Hotel, on Wednesday, Jan. 18, from 6:30 to 9 p.m.

A panel will discuss audience questions and concerns related to the pros and cons of franchising from the viewpoints of the franchisor, the franchisee, the attorney, and the certified public accountant.

Panelists will include Wendell Roberts, attorney with Gray, Woods and Cooper; Rodney Robinette, certified public accountant with Smith, Goolsby, Artis and Reams; Clay Grant, Giovanni's franchise director (franchisor); Ron Belle, Burger King franchisee; Linda O'Rear, Little Professor Book Center franchisee; Bob Moyer, T.J. Cinnamon's franchisee, and Gary Castle, Spray-a-Lawn owner.

Pre-registration is required and must be in by Jan. 13. Cost is \$15 per person. Checks payable to Small Business Development Center, may be mailed to P.O. Box 830, Ashland, KY 41105-0830.

Other sponsors include the Economic Development Corporation and Chamber of Commerce of Boyd and Greenup Counties, FIVCO ADD, Boyd County Public Library, SCORE and the U.S. Small Business Administration.

More information is available by calling (606) 329-8011.

#####

1a/jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 27, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Continuing Education Program for nursing and allied health professionals has announced its schedule for the 1989 spring semester.

The workshops, set for on and off campus locations, include:

Jan. 10, CPR Instructor Course, Meadowview Regional Hospital in Maysville;

Feb. 2, Hemodynamic Monitoring, Meadowview Regional Hospital in Maysville;

Feb. 11, Initial Nursing Interventions for Multiple Trauma Victims, Meadowview Regional Hospital in Maysville;

Feb. 14, Role of the Nursing Process in Long Term Care, Adron Doran University Center on campus;

Feb. 23, Care of the Patient with Diabetes, Breathitt County Library in Jackson;

March 1-3, Pediatric Assessment I, Adron Doran University Center on campus;

March 4, CT-Cross Sectional Anatomy/Forensic Radiography, Adron Doran University Center on campus;

March 21, Current Political Issues and Trends in Nursing, Holiday Inn in Morehead;

March 29-31, Pediatric Assessment II, Adron Doran University Center on campus;

April 8, Initial Nursing Interventions for Multiple Trauma Victims, Meadowview Regional Hospital in Maysville;

April 13-14, Pediatric Update Conference, Adron Doran University Center on campus;

April 18, Hemodynamic Monitoring, Hazard ARH in Hazard;

April 20, Documenting the Nursing Process, Mary Chiles Hospital in Mt. Sterling;

April 26-28, Pediatric Assessment III, Adron Doran University Center on campus;

May 5, Women's Health Concerns, Carter Caves State Park near Olive Hill.

Five Respiratory Nursing in Eastern Kentucky workshops have been scheduled:

Jan. 14, Cumberland Valley Health Occupations Center in Pineville; Jan. 21, Methodist Hospital of Kentucky in Pikeville; Feb. 21, Mary Chiles Hospital in Mt. Sterling; March 7, Highland Regional Medical Center in Prestonsburg, and March 23, Louisa Humana Hospital in Louisa.

Additional information and specific times for each workshop is available from MSU's Department of Nursing and Allied Health Sciences at (606) 783-2632.

#####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 27, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Bachelor of Science in Nursing degree program will offer a nursing theory course this fall at Prestonsburg Community College.

The class, NUR 150: Basic Theories and Concepts, will be taught on Monday's from 4 to 6:30 p.m., beginning Jan. 23.

Enrollment is open only to registered nurses with either an associate degree or diploma, according to Dr. Betty M. Porter, chair of MSU's Department of Nursing and Allied Health Sciences.

"This course is designed to familiarize students with the nursing program's philosophy and the concepts found in the curriculum," Dr. Porter explained. In addition to this basic required course offered by MSU, several general education course requirements for the degree will be available through PCC, she added.

A special "Registration Information Night" for this course and others offered by Morehead State will be conducted at PCC from 5 to 7 p.m. on Monday, Jan. 9.

Additional information on the B.S.N. degree program may be obtained by calling the department at (606) 783-2632.

####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Dec. 27, 1988
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Bachelor of Science in Nursing degree program will offer a nursing theory course this fall at Ashland Community College.

The class, NUR 150: Basic Theories and Concepts, will be taught on Monday's from 4 to 6:30 p.m., beginning Jan. 23.

Enrollment is open only to registered nurses with either an associate degree or diploma, according to Dr. Betty M. Porter, chair of MSU's Department of Nursing and Allied Health Sciences.

"This course is designed to familiarize students with the nursing program's philosophy and the concepts found in the curriculum," Dr. Porter explained. In addition to this basic required course offered by MSU, several general education course requirements for the degree will be available through ACC, she added.

A special "Registration Information Night" for this course and others offered by Morehead State will be conducted at Paul Blazer High School from 5 to 7 p.m. on Monday, Jan. 9.

Additional information on the B.S.N. degree program may be obtained by calling the department at (606) 783-2632.

#####