

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

WEST LIBERTY, Ky.---Morehead State University's Morgan Center has received a \$2,000 commitment from the Hinkle Contracting Corporation to assist in equipping a computer laboratory.

Bob Helton, director of sales and marketing for Hinkle, presented a \$1,000 check recently to Jonell Tobin, Center coordinator, and announced that Hinkle will contribute another \$1,000 to the fund next year.

The gift to the MSU Foundation, Inc., earmarked for the MSU-Morgan Center, came in response to a fund raising drive launched earlier this year to help equip the computer laboratory and purchase other instructional equipment.

"Gifts such as this are important links in the partnerships forged between education and industry which work to our mutual benefit," MSU President C. Nelson Grote said. "Morehead State University is fortunate to have such support from industries in its service region," he added.

"The MSU-Morgan Center means a great deal to this region," said Helton, an MSU alumnus and graduate of Morgan County High School. "Its presence in the region means a better prepared workforce and Hinkle is pleased to be able to provide assistance," he added.

Headquartered in Paris, Hinkle has four asphalt hot mix production plants in this area--Pomp in Morgan County, Jackson in Breathitt County, Bowen in Powell County and Clearfield in Rowan County. In business for more than 4 decades, Hinkle is a full service road construction company, offering services from project design to the actual paving.

#####

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

INKLE CONTRIBUTES TO MORGAN CENTER

Bob Helton, left, sales and marketing director for Hinkle Contracting Corporation, recently presented Jonell Tobin, coordinator of the MSU-Morgan Center, with a \$1,000 check on behalf of the corporation to assist in the purchase of equipment for a computer lab and other programs. Helton also announced that the firm would match the gift with another \$1,000 next year.

8-31-89jy

Licking Valley Courier, Morehead News, Clay City Times, Salyersville Independent, Bourbon County Citizen, Bourbon Times, Jackson Times, Elliott County News, Wolfe County News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Internationally-acclaimed young violin virtuoso Kurt Nikkanen will launch the 1989-90 Arts in Morehead (AIM) series on Tuesday, Sept. 19, at 8 p.m. at the First Baptist Church.

Nikkanen's performance is the first in a series of nine AIM-sponsored programs, running the gamut from a one-man show based on poet Robert Burns' works to storyteller Jon Spelman with Vietnam War stories and from a holiday musical adapted from O'Henry's classic short stories to a performance by harpist Harvi Griffin.

Season subscriptions to all nine programs will be sold at the door at the first event, as well as during the upcoming Harvest Festival Sept. 15-17.

AIM is jointly sponsored by Morehead State University and the Morehead-Rowan County Arts Council. "Over the years, Morehead State has provided substantial support to assist the Council in bringing an outstanding array of arts programs to the region," said the Rev. Thomas Van Brunt, MRCAC president. "We appreciate the University's continued support. We also are indebted to Ashland Oil for its role as a corporate sponsor," he added.

A graduate of the Juilliard School, Nikkanen was first prize winner in the 1978 Mozart Festival Competition, the 1979 Alfred Neuberg Award recipient and won the 1983 Aspen Concert Competition.

He has appeared as guest soloist with the New York Philharmonic under Zubin Mehta, the Boston Pops under John Williams and with the Aspen Chamber Symphony. He has performed in recital at the Kennedy Center in Washington, D.C., and in Europe, Finland and South America, earning high praise from music critics.

His appearance is sponsored by MRCAC and made possible in part by grants from the National Endowment of the Arts through the Southern Arts Federation of which the Kentucky Arts Council is a member.

(MORE)

AIMS 1989-90
2-2-2-2-2

The series also includes the following programs set for 8 p.m. in Button Auditorium unless otherwise noted:

Oct. 3, one of world's most exciting dance companies, the 11-member Jennifer Muller/The Works.

Oct. 27, The Bach Ensemble under the direction of Joshua Rifkin, performing works by its namesake and other Baroque masters, in Duncan Recital Hall.

Nov. 9, Storyteller Jon Spelman with "War Stories: Nam," tales of the war in Vietnam as seen through the eyes of its participants.

Dec. 7, "The Gifts of the Magi," a musical adaptation by Lamb's Theatre Co., Ltd., of two O'Henry classics.

Jan. 24, Jim Peck's "Rab, The Rhymer: An Evening with Robert Burns."

Feb. 15, Harpist Harvi Griffin in recital, Duncan Recital Hall.

July 9, The Renaissance City Winds, Duncan Recital Hall.

July 13, the Meridian String Quartet, Duncan Recital Hall.

(The latter two concerts are part of the Morehead Chamber Music Celebration.)

The season line-up is exciting and diverse," said Yvonne Baldwin, AIM program chair. "It features some of the brightest young stars of the arts world along with some rather unusual programs at an incredibly low cost to season ticket holders," she added.

Season tickets for all nine events are \$25 for an individual or \$40 for a family. Non-MSU students age 18 and younger may purchase season tickets for \$10. MSU students with valid I.D. cards will be admitted free.

Tickets purchased for individual performances are \$5 for adults and \$2.50 for non-MSU students age 18 and younger.

For those people who want to encourage future programming of similar quality and other community arts programs, there are supporting membership categories in which a portion of the contribution is tax deductible. These are: Contributor, \$50; Patron, \$75 and Benefactor, \$125.

Season subscription tickets also may be ordered by writing AIM, P.O. Box 950, Morehead, KY 40351. Additional information is available by calling Baldwin at MSU's Academy of Arts, (606) 783-2659.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--LS/2000, Camden-Carroll Library's state-of-the-art automated library system is now fully operational.

LS/2000 is composed of four independent but integrated components: bibliographic, circulation, retrieval, and administrative.

The bibliographic component maintains the database of library holdings. It also allows new materials to be added to the database as soon as they are cataloged, usually within one week of their arrival.

The circulation function is used for checking in and checking out materials, and for identifying library users. Faculty, staff, and student names are already in the circulation database, but all need to take their barcoded ID's to the library when checking out materials.

Students are issued barcoded ID's at registration. Faculty and staff who have not yet had their ID's barcoded may go to the library anytime during regular hours to have this done. Dependents may take their ID's to be barcoded, or will be issued a library card if they do not have an ID.

Community users will be asked to fill out an information sheet and will be issued a library card.

The retrieval system, or online public access catalog (OPAC), has now replaced the card catalog as the definitive source for identifying library holdings. Like the card catalog, the OPAC allows users to search by author, title, and subject; however, the OPAC offers several other ways to search, including keyword, language or material type. It also indicates whether an item is available for use, or gives a due date if the item is checked out.

Library staff members are currently working on remote access to the system, so that off-campus users equipped with microcomputers and modems will be able to search the OPAC from their homes or offices.

Open training sessions are being offered by CCL staff throughout the fall semester for anyone interested in learning more about the system and how to use it.

For further information about the system or the training sessions, please call 783-2251.

#####

ck

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Continuing Education Program for nursing and allied health professionals will sponsor two workshops for nurses in early September at Carter Caves State Park near Olive Hill.

The first workshop, entitled "Diabetes and Long-Term Care," will be held on Tuesday, Sept. 12, and is designed for those professionals who work with geriatric patients in nursing homes, hospitals, home health situations and physician's offices. It will cover bodily changes, nutritional needs, and precautions and complications as they relate to the diabetic patient.

The faculty will include Donna Johnson and Dorinda Secrest of the Buffalo Trace District Health Department in Maysville and Jahnna Lane and Sandra Wilburn of Gateway District Health Department in Morehead.

On Wednesday, Sept. 13, a one-day session on "Adolescent Behavior" will be taught by Kathy Kugler, coordinator of Children's Services at Comprehend in Maysville and a certified psychologist. This session is geared for nurses, teachers, parents, and others who deal with adolescents.

On both days, registration will begin at 9 a.m. with class starting at 9:30 a.m. The cost of each workshop is \$42, which includes handout materials and refreshment breaks.

Nurses attending either session will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--"Cancer: Facts and Myths," a workshop for nurses, health care professionals and the public, will be held in Reed Hall Auditorium at Morehead State University on Tuesday, Sept. 19.

Sponsored by MSU's Continuing Education Program in cooperation with the Kentucky Cancer Program (formerly McDowell Cancer Network), the evening session is designed to provide an understanding of how death from disease has changed in the United States during the last century, the impact of cancer on mortality rates from 1900 to the present and a framework for controlling cancer.

Thomas Tucker, epidemiologist for the Lucille Markey Cancer Center in Lexington, will provide the instruction for this three-hour session.

Registration will begin at 5:30 p.m. with class starting at 6 p.m. The cost is \$9 which includes handout materials and refreshment breaks.

Nurses attending the workshop will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University will be closed on Monday, Sept. 4, in observance of Labor Day. There will be no classes or office hours.

Offices will reopen and classes resume beginning at 8 a.m. Tuesday, Sept. 5.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Two interim department chairs for the School of Business and Economics have been appointed in Morehead State University's College of Professional Studies.

Dr. Green R. Miller and Michael N. Harford will direct the activities of the Departments of Accounting and Economics and Management and Marketing, respectively.

"We will begin a search for permanent chairs in the near future," said Dr. Larry W. Jones, dean of MSU's College of Professional Studies. "The willingness of these two educators to lead their colleagues in the meantime is most appreciated," the dean said.

Dr. Miller, an associate professor of economics and director of MSU's Center for Economic Education, joined the faculty in 1979. He earned his doctorate from the University of Kentucky, the M.A. degree from the University of Oregon and the B.A. degree from the University of Texas-El Paso.

Named the 1982-83 Outstanding Center Director by the Kentucky Council on Economic Education, he is active in numerous professional organizations, including the Midwest, the Missouri Valley, the Southern and the Kentucky Economic Associations; the Joint Council on Economic Education and the National Association of Economic Educators.

Harford earned the J.D. degree from Wake Forest University and his bachelor's degree from Ohio University. An associate professor of management, he taught at MSU from 1981 to 1984, leaving to become director of economic/community development in Cambridge, Ohio. He also served as executive vice president of the Community Improvement Corporation of Gallia (Ohio) County. He returned to MSU last year.

A former lecturer at Muskingum College, Harford is a member of the American Planning Association and the Society of Educators and Scholars.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Office of Career Planning and Placement will sponsor a career information day with potential employers for MSU students and alumni on Wednesday, Oct. 4, from 10 a.m. to 2 p.m. in the Adron Doran University Center.

Career day will give employers an opportunity to hand out company literature to university students and alumni and speak with them about career opportunities in their companies, according to Dr. Michael Hopper, MSU's director of Career Planning and Placement. Forty employers and 400 students participated in last year's Career Day.

Employers who would like to participate in the University's Career Day may reserve a place by calling the Office of Career Planning and Placement at (606) 783-2233.

#####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Students attending college encounter many new and exciting experiences on an everyday basis, but for many the circumstances are first time occurrences which may sometimes require careful handling to avoid unpleasant consequences.

To enlighten students on how to eliminate misunderstandings and properly deal with uncomfortable situations, Morehead State University's Student Support Services is sponsoring a "Hands Off! Let's Talk" lecture, which is free and open to the public, on Tuesday, Sept. 12, in Button Auditorium., beginning at 7 p.m.

Presenting the program will be Bob Hall, founder and president of "Learning to Live With Conflict Inc." He is a frequent guest lecturer on self-defense and rape prevention at high schools, colleges and professional organization meetings across the country.

Hall holds a bachelor's degree in business administration from the Rochester Institute of Technology in western New York and is a certified mediator for the New York State Unified Court System. He earned a black belt in the Japanese martial art of judo in 1979 and was chief instructor of judo classes at RIT from 1981-84.

Everyone needs to improve their ability to protect themselves from harm when dealing with other people, according to Hall. His program will outline non-violent techniques to enable the average person to deal with potentially dangerous conflicts before they escalate into violence.

Also included in Hall's campus lecture will be a discussion of date rape and how it can be avoided. More than 50 percent of all rape victims are believed to know their attackers and the situation becomes possible because students are living on their own for the first time and don't fully understand their personal rights or the opposite sex, Hall noted.

Earlier in the day, Hall will host a program for residence advisers and hall staff on conflict resolution and mediation skills.

Additional information is available from MSU's Student Support Services at (606) 783-2024.

####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Small Business Development Center will offer a tax seminar entitled "Small Business & Taxes" on Thursday, Sept. 14, from 6:30 to 9:30 p.m. in the first floor conference room, Butler Hall.

It will be conducted by John W. Osborne, MSU assistant professor of accounting in the School of Business and Economics. Osborne has 13 years tax preparation experience and more than 33 years of teaching experience for the IRS and MSU. The SBDC is a service unit of MSU's School of Business and Economics.

"Taxes can be boring, but when Mr. Osborne teaches, he can make it interesting and, yes, even fun," Ernest Begley, area director of MSU's Small Business Development Center said.

This seminar will be of value to those who are interested in learning how to compute self-employment taxes.

Included will be: completing the profit/loss of your business (Schedule C); computing the correct self-employment tax due on earnings (Schedule SE), and how to timely pay the correct amount of estimated tax using form 1040-ES.

Any questions or problems participants may have will be answered.

Special arrangements for the handicapped will be made if requested in advance, by calling the MSU-SBDC, 783-2077.

All training programs sponsored or co-sponsored by the Kentucky Small Business Development Center are available to all individuals without regard to race, color, sex, creed or national origin.

Reservations may be made by calling (606) 783-2077 on or before Sept. 12. Enrollment will be limited to 20 participants.

The Kentucky Small Business Development Center is partially funded by the U.S. Small Business Administration.

#####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 1, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Faculty and Staff Professional Development will sponsor a workshop entitled "Assertiveness Training for Achievers" on Sept. 12 from 8:30 a.m. to 4 p.m. in the Riggle Room, Adron Doran University Center. The workshop is designed to develop skills that will assure professional and personal success.

This workshop, sponsored by National Seminar, Inc., will show participants how to: present a more confident, authoritative image; increase sense of personal worth and self-esteem; confront problem behavior in others; say "no" and make it stick, and project assertiveness through body language, mannerisms and tone of voice, and much more.

The one-day workshop will help to improve participants effectiveness, impact and achievements on the job.

Those wishing to attend may register by calling 783-2097. CEU's will be awarded for attending this workshop. Refreshments will be served.

####

gm

11/11/13

1. The first step in the process of identifying a problem is to define it.

2. The second step is to identify the causes of the problem.

3. The third step is to identify the effects of the problem.

4. The fourth step is to identify the stakeholders involved in the problem.

5. The fifth step is to identify the resources available to solve the problem.

6. The sixth step is to identify the constraints on the solution.

7. The seventh step is to identify the potential solutions.

8. The eighth step is to evaluate the potential solutions.

9. The ninth step is to select the best solution.

10. The tenth step is to implement the solution.

11. The eleventh step is to monitor the results of the solution.

12. The twelfth step is to evaluate the results of the solution.

13. The thirteenth step is to identify the lessons learned from the solution.

14. The fourteenth step is to share the lessons learned with others.

15. The fifteenth step is to apply the lessons learned to future problems.

16. The sixteenth step is to evaluate the results of the application of the lessons learned.

17. The seventeenth step is to identify the areas for improvement.

18. The eighteenth step is to implement the improvements.

19. The nineteenth step is to monitor the results of the improvements.

20. The twentieth step is to evaluate the results of the improvements.

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Because of the success of last years' premiere of the production, Morehead State University theatre students will open the fall semester with a repeat of the original play "First Shots of Rage."

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play along with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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 production will include several townspeople in addition to MSU students. Returning in the leading roles are Dr. Ron Fiel, interim chair of the Department of Physical Sciences, as Judge James Stewart; Dr. Travis Lockhart, associate professor of theatre, as Solomonm Bradley, and Larry Breeze, Morehead realtor, as Doc White.

(MORE)

Also appearing in the show will be Tammy Scaggs, **Cynthiana** junior; Terry M. Cain of **Ashland**; Gail Steenrod, **Maplewood, Ohio**, sophomore; J.W. Layne, **Morehead** senior; Kenneth R. Leibee, **Ashland** junior; Edward Figgins, MSU instructor of speech; Russell Dickson of **Maysville**;

Kellie Crump, **Cynthiana** junior; John Burchett, **Morehead** senior; Tim Booth, **Madison, Ohio**, senior; Darin Blackburn, **Elkhorn City** senior; Trishia L. White, **Kettering, Ohio**, sophomore; Robin Tincher, **London** senior; Frank Santonelli, **Cincinnati, Ohio**, sophomore; Bruce Brooks, **Frankfort** senior;

Ramona Reffitt, **Ashland** junior; Tony Glover, **Morehead** junior; Mike DeMarsh, **Crestview Hills** sophomore; Chance Pennington, **Morehead** junior; Jay Guenther, **Cincinnati, Ohio**, sophomore; Holly Catanzaro, **Park Hills** junior; Charlotte Williams, **Mt. Sterling** sophomore; Danny Stockton, **Cynthiana** freshman;

Melissa Sparks, **Ashland** freshman; Jamie Phillips, **Greenfield, Ohio**, freshman; Laura Gail Leibee of **Ashland**; Stacey A. Dixon, **Ashland** senior; Rachel Ona Craft, **Morehead** freshman; Sandra J. Collins, **Mt. Sterling** freshman; Greg Adams, **Cynthiana** freshman, and Melinda Reed, **Columbia, S.C.**, senior.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Four Cynthiana students are participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

The production will include:

Greg Adams, son of Travis and Linda Adams. He is a freshman speech and theatre major.

Kellie Crump, daughter of Jerry Crump and Brenda Crump. A junior speech and English major, she is a member of the MSU Players and the speech team.

Tammy Scaggs, daughter of Iva B. Simpson. A junior speech and English major, she is a member of the Wesley Foundation and the speech team.

Danny Stockton, son of Edwina Williams. A freshman speech and theatre major, he is a member of the Individual Events speech team and the MSU choir.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

(MORE)

Cynthiana Democrat

[illegible]

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 26

67. $\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$ or 0.25. $\frac{1}{4} \times 100 = 25\%$. $\frac{1}{4}$ of the population is 25% of the population.

[illegible][illegible]

1. *Journal of the American Medical Association*, 1990; 263: 1025-1028.

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Five Ashland area residents are participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

The production will include:

Terry M. Cain, son of the Rev. and Mrs. Ben N. Cain. He will portray John Martin in the play.

Stacey A. Dixon, daughter of Ron and Linda Dixon, will appear in the production. A senior speech, drama and education major, she is a member of the speech team and a resident adviser.

Kenneth L. Leibee, a junior radio/television major, will portray Richard "Ironwood Dick" Morgan. His wife, Laura Gail Leibee, also will appear in the production.

Ramona Reffitt, daughter of Raymond and Patricia Reffitt, will portray Annie. A junior radio/television major, she is a member of the MSU Players and Delta Zeta sorority.

Melissa Sparks, daughter of Betty J. Sparks, also will appear in the play. A freshman music major, she is a member of the Thespians and Young Republicans.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

(MORE)

Daily Independent

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

10

11

12

13

14

15

16

17

18

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Five Morehead students are participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

The production will include:

John Burchett, son of John Paul and Bonnie Burchett, will portray Craig Tolliver in the play. A senior speech and theatre major, he is a member of the MSU Players and the speech team.

Rachel Ona Craft, daughter of Steven and Judy Craft, will appear in the production. A freshman speech and theatre major, she is a member of the speech team.

Tony Glover, son of Mr. and Mrs. Charles Glover, will portray Preacher Hogg. A junior marketing major, he is a member of the speech team.

J.W. Layne, son of Dr. William and Sylvia Layne, will portray Adam Sizemore. He is a senior theatre and art major.

Chance Pennington, son of Darlene and Gary Pennington, will portray Birddog Picklesimer. A junior speech and theatre major, he is a member of the MSU Players and speech team.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

(MORE)

Morehead News

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Russell Dickson of Maysville is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

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

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Ledger Independent

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Gail Steenrod of Maplewood, Ohio, is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Steenrod, daughter of Mr. and Mrs. James E. Steenrod, will portray Petunia Prewitt and serve as the properties designer for the production. A sophomore special education major, she is a member of the Student Government Association and the MSU Players.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Sedney Daily News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Tim Booth of Madison, Ohio, is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Booth, son of Mr. and Mrs. Billy Booth, will portray Cook Humphrey in the production. A senior music major, he is a member of the MSU Jazz and Marching Bands.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

News-Herald

the same time, the fact that the same person can be both a subject and an object of a relation is not a contradiction. For example, a person can be both a subject and an object of a relation of self-love. In this case, the person is both the one who loves and the one who is loved. This is not a contradiction because the person is acting in two different capacities.

Similarly, a person can be both a subject and an object of a relation of self-hatred. In this case, the person is both the one who hates and the one who is hated. This is not a contradiction because the person is acting in two different capacities. The person is both the subject and the object of the relation, but the relation is different in each case.

Another example is a person who is both a subject and an object of a relation of self-respect. In this case, the person is both the one who respects and the one who is respected. This is not a contradiction because the person is acting in two different capacities. The person is both the subject and the object of the relation, but the relation is different in each case.

Finally, a person can be both a subject and an object of a relation of self-love and self-hatred. In this case, the person is both the one who loves and the one who is loved, and also the one who hates and the one who is hated. This is not a contradiction because the person is acting in four different capacities.

Therefore, the fact that a person can be both a subject and an object of a relation is not a contradiction. It is only a contradiction if the person is acting in the same capacity in both cases. For example, a person cannot be both a subject and an object of a relation of self-love and self-hatred in the same capacity.

In conclusion, the fact that a person can be both a subject and an object of a relation is not a contradiction. It is only a contradiction if the person is acting in the same capacity in both cases. This is because a person can act in different capacities at the same time. For example, a person can be both a subject and an object of a relation of self-love and self-hatred in different capacities.

Therefore, the fact that a person can be both a subject and an object of a relation is not a contradiction. It is only a contradiction if the person is acting in the same capacity in both cases. This is because a person can act in different capacities at the same time.

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Darin Blackburn of Elkhorn City is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Blackburn, a senior speech and theatre major, will portray Floyd in the play. He is a member of the MSU Players and Theta Alpha Phi national theatre honor fraternity.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Appalachian News-Express

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Melinda Reed of Columbia, S.C., is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Reed, a senior speech and theatre major, will serve as the production stage manager for the play. She is a member of the MSU Players and Theta Alpha Phi national theatre honor fraternity.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

The State

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Jamie Phillips of Greenfield, Ohio, is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Phillips, a freshman theater major, will appear in the play. He is the son of Mr. and Mrs. Ralph Phillips.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

###

py

Greenfield Daily Times

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Holly Catanzaro of Park Hills is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Catanzaro, daughter of Mr. and Mrs. Alan Hendrickson, is a junior radio-television major. She is a member of the MSU Players and Theta Alpha Phi national honor theatre fraternity.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Kentucky Enquirer

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Robin Tincher of London is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Tincher, daughter of Jim and Alice Tincher, will portray Sissy in the play. She is a senior radio-television major and a member of Theta Alpha Phi national honor theatre fraternity.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Sentinel-Echo

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Trishia White of Kettering, Ohio, is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

White is the daughter of Mr. and Mrs. John M. Meyers. She is a sophomore theatre major.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Kettering - Oakwood Time

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Mike DeMarsh of Crestview Hills is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

DeMarsh, son of Mr. and Mrs. Kenneth DeMarsh, will portray "Shiner" John in the play. A sophomore marketing major, he is a member of the MSU Players, Theta Chi fraternity, and the MSU soccer team.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Kentucky Post

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Bruce Brooks of Frankfort is participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

Brooks, son of Bruce W. Brooks, will appear in the play. A senior radio-television major, he is a graduate of Western Hills High School.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

State Journal

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Two Mt. Sterling students are participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

The production will include:

Sandra Collins, daughter of Ford and Martha Patterson. A freshman theatre major, she is a member of the Individual Events speech team.

Charlotte Williams, daughter of Mary Curd. She is a sophomore theatre major.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Mt. Sterling Advocate

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 2, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Two Cincinnati, Ohio, students are participating in the Morehead State University theatre student production "First Shots of Rage" which will open the fall semester.

Performances will be presented at the old Rowan County Courthouse in Morehead on Sept. 9, 15 and 16 at 8 p.m. and Sept. 10, 17 and 23 at 2 p.m.

The production will include:

Jay Guenther, son of Mr. and Mrs. Robert Guenther of 3897 Benjamin Street. A sophomore English major, he is a member of the Honors Program.

Frank Santonelli, son of Frank and Connie Santonelli of 1948 Wilaray Terrace. He is a sophomore marketing and communications major and a member of the cross country and track teams.

"The unique concept of this production allows the audience to become a part of the play itself," said Dr. William J. Layne, MSU associate professor of theatre who co-authored the play with MSU students Mike Breeze of Morehead and Karen O'Baker of Geneva, Ohio.

"The authentic atmosphere of the courthouse only adds to the intrigue as those attending actually become eye-witnesses to the events that took place that day," Dr. Layne noted.

The story dramatizes the historical Martin/Tolliver feud that began on election day 1884 in Rowan County. 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.

Reservations are required for the production and can be made by calling the Theatre Box Office at (606) 783-2170 between the hours of noon and 5 p.m., Monday-Friday. Tickets must be picked up 24 hours in advance of the show at 119 Combs Building.

Ticket prices, which include "soup beans and cornbread" during intermission, are \$6 for adults, \$3 for high school students and senior citizens, and \$1 for MSU students with valid I.D. cards. Because of the nature of the production, children will not be admitted and comfortable clothing--especially walking shoes--is recommended.

####

py

Community Journal

Media Advisory

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

TO: News and Assignment Editors

FROM: Judith Yancy

"Glasnost" "Perestroika"--have they any real meaning to the Russian woman? Is there really a new openness allowing USSR citizens to speak candidly about their life?

Dr. Judy Rogers, dean of undergraduate programs at Morehead State University, recently returned from the U.S.S.R. where she had the opportunity to meet and talk with Soviet Russian women who have leadership roles in government, business and education.

She was one of 60 business and professional women nationwide who participated in a People to People Citizen Ambassador Program to study the social status and professional roles of women in Russia.

Her observations could make an interesting piece for your viewers/readers. The staff of the Office of Media Relations will provide you assistance in setting up an interview. Please call us at (606) 783-2030.

#####

9-5-89jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 6, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Again this year, sports fans will have the opportunity to keep abreast of the latest happenings of Morehead State University's Eagle football team and hear a word from its coach.

MSU-TV Productions will produce the "Bill Baldrige Show" which will air on MSU-TV Channel 12 at 5:30 p.m. on Fridays, beginning Sept. 8.

In addition, WTVQ-TV (Channel 36) in Lexington will air the show on the following dates and times: Saturday, Sept. 9, at 3 p.m.; Saturday, Sept. 16, at 3 p.m.; Saturday, Sept. 23, at 3 p.m.; Sunday, Oct. 1, at 2 p.m.; Sunday, Oct. 8, at 2 p.m.; Sunday, Oct. 15, at 1 p.m.; Sunday, Oct. 22, at 2 p.m.; Saturday, Oct. 28, at 3 p.m.; Sunday, Nov. 5, at 3 p.m.; Saturday, Nov. 11, at 3 p.m., and Sunday, Nov. 19, at 2 p.m.

Additional information is available from Timothy Young, program producer, at (606) 783-2082.

####

py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 6, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University students will play starring roles in the activities provided for their parents during Parents Weekend '89, Sept. 22-24, on the MSU campus.

"This is a special time designed for some very special people--the parents of MSU students," said Susette Redwine, coordinator of University Center Programs and Special Events. "We hope they will accept this opportunity to visit the campus and enjoy first-hand what the college experience really is like."

Kicking off the weekend will be a Student Talent Show on Friday evening, Sept. 22, with MSU students providing the entertainment in Button Auditorium, beginning at 8 o'clock.

In the past, the talent show has been a popular event for spectators and performers, according to Redwine. Ventriloquist James Wedgewood will serve as MC for this year's entertainment and cash prizes will be awarded to the winners. Donations will be accepted at the door with proceeds going to the Student Emergency Loan Fund.

Beginning Saturday's activities, on Sept. 23, will be the traditional continental breakfast beginning at 9:30 a.m., followed by the annual Parents Association meeting at 10 a.m. This will take place in the Crager Room on the third floor of the Adron Doran University Center and all parents are invited to attend.

Pre-registration is required for the Parents Weekend golf tournament which begins at noon at the MSU Golf Course. This is a nine-hole, best ball tournament with a shotgun start. Play will be limited to the first 72 who register.

Parents will have a number of activities to select from during the afternoon, according to Redwine. "They might wish to stop by the Claypool-Young Art Building to view the gallery exhibits and the Folk Art Collection, try out the campus recreational facilities or travel to Derrickson Arena for a demonstration by MSU's award-winning Equestrian Team," she noted. "These are only a few of the options available," she added.

(MORE)

Parents Weekend
2-2-2-2-2

For those who would like a little intrigue, the MSU Theatre production "First Shots of Rage" may be the solution. The old Rowan County Courthouse in Morehead is the location for this original play about a county-wide feud that began on election day in 1884. The audience will move throughout the building during the performance, so comfortable shoes are recommended. The production, which features a cast of nearly 30 members, begins at 2 p.m.

Reservations may be made through the MSU Theatre Box office at (606) 783-2170. Tickets are \$6 for adults, \$3 for senior citizens, and \$1 for MSU students with a valid I.D. card.

For the evening meal, an all-you-can-eat fish fry will be held on the University Boulevard from 4-6 p.m. The cost is \$4 per person and payable at the activity.

Rounding out the day's events will be an evening football game. The MSU Eagles will challenge the Flames of Liberty University in Jayne Stadium beginning at 7 p.m. Students may obtain tickets at special prices for their family members if purchases are made prior to the weekend.

A relaxing boat ride on Cave Run Lake will highlight Sunday's activities, Sept. 24. There are a limited number of spaces available for this 90-minute tour, so you may want to register early.

A variety of activities also are scheduled in the residence halls and by clubs and organizations, Redwine added. "When they arrive on campus, parents should check with their son and/or daughter to get a complete listing of happenings," she said.

Additional information is available from Redwine at (606) 783-2071.

####

py

Sept. 7, 1989
FOR IMMEDIATE RELEASE

FIFTH ANNUAL MOREHEAD STATE REUNION: A Picture Story

Whether they attended Morehead State Normal School or Morehead State Teachers College, it didn't really matter to a group of students from the 1920s and 1930s who recently got together to reminisce about the good old days at what is now Morehead State University. Nearly two dozen former students, who were joined by MSU President C. Nelson Grote and his wife Wilma, exchanged memories at Carter Caves State Park. They came from as far as Florida and Washington, D.C., and as near as Olive Hill and Morehead. Julia Blair of Mt. Dora, Fla., the 1930 May Queen, had a chance to visit with three of her attendants, Vivian H. Vaughan of Ashland, Ruby Collins Waldron of Ashland and Jean Counts of Olive Hill. Also present were two yearbook editors, James Maggard of Morehead and Dr. John Ridgway of Lexington. The guest list also boasted three members of the school's first basketball team, organized in 1929. They were Hubert Counts of Olive Hill, Lawrence Fraley of Middletown, Ohio, and Oakley Wooton of Fairfield, Ohio. The 1930 state championship baseball team was represented by Fraley, Counts, Maggard, Wooton and Wallace Fannin of Morehead. Russell Williamson of Inez, the school's oldest graduate, also was on hand for the festivities.

Cutlines:

- 1---Among those in attendance were, front from left, Russell Williamson of Inez, Neva and Lawrence Fraley of Middletown, Ohio, Ruby Collins Waldron of Ashland, Dr. John Ridgway of Lexington. Second row, from left, Mary Wooton of Fairfield, Ohio, Jean Counts of Olive Hill, Lucille Catlett of Washington, D.C., and Owingsville, Hubert Counts of Olive Hill, Julia Blair of Mt. Dora, Fla., Shirley Counts of Morehead, Helen Fannin of Morehead and Tom Williamson of Inez. Third row, from left, Wilma Grote of Morehead, Jimmy Maggard of Morehead, MSU President C. Nelson Grote, Vivian H. Vaughan of Ashland, Bill Counts of Morehead, Wallace Fannin of Morehead, Bruce Dorsey of Flemingsburg and Oakley Wooton of Fairfield, Ohio.
- 2---Lucille Catlett, right, shared some memories of her days on the faculty with Mrs. Grote as Lawrence Fraley, left, and Hubert Counts listen.
- 3---This exchange of hugs between Julia Porter Blair, left, and Vivian H. Vaughan was just one of many during the day as friends greeted friends.
- 4---Receiving an Eagle pin from Dr. Grote was Jimmy Maggard.

(MSU photos by Tim Conn)

9-6-89jy

2

1

3

4

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

NOVEMBER HIGHLIGHTS AT MSU

- Nov. 1-22, Art exhibit: Paintings by Nancy Erskine, gallery, Claypool-Young Art Building, 8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.
- Nov. 1, Continuing Education Workshop: Women's Health Concerns, Whitesburg Appalachian Regional Hospital, 8:30 a.m.-4:30 p.m. charge \$20. Additional information: (606) 783-2632.
- Nov. 1, Meet Morehead State Night, Landmark Inn in Pikeville, 7 p.m. Additional information: (606) 783-2000.
- Nov. 2, Meet Morehead State Night, Quality Inn in Ashland, 7 p.m. Additional information: (606) 783-2000.
- Nov. 2, Recital: MSU Brass Choir, Duncan Recital Hall, 8 p.m.; Jon Burgess, director. Additional information: (606) 783-2473.
- Nov. 3, Lady Eagle Volleyball Tournament: MSU vs. Middle Tennessee State University, 6 p.m.; Tennessee State University, 8 p.m., Wetherby Gymnasium. Additional information: (606) 783-2500.
- Nov. 4, Public School Day, campus. Additional information: (606) 783-2031.
- Nov. 4, Lady Eagle Volleyball: MSU vs. Tennessee Tech University, Wetherby Gymnasium, 11 a.m. Additional information: (606) 783-2500.
- Nov. 4, Football: MSU vs. Tennessee Tech, Jayne Stadium, 1:30 p.m.; ticket required. Additional information: (606) 783-2500.
- Nov. 7, Lady Eagle Volleyball: MSU vs. Ohio University, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Nov. 9, Meet Morehead State Night, Holiday Inn in Prestonsburg, 7 p.m. Additional information: (606) 783-2000.
- Nov. 9, Arts in Morehead: Storyteller Jon Spelman, Button Auditorium, 8 p.m., ticket required. Additional information: (606) 783-2659.
- Nov. 11, Lady Eagle Volleyball: MSU vs. University of Evansville, Wetherby Gymnasium, 2 p.m. Additional information: (606) 783-2500.
- Nov. 14, Meet Morehead State Night, Drawbridge Inn in Fort Mitchell, 7 p.m. Additional information: (606) 783-2000.
- Nov. 14, Concert: 4 Guys Standing Around Singing, Breck Auditorium, 9:15 p.m. Additional information: (606) 783-2268.

(MORE)

November Highlights
2-2-2-2-2

- Nov. 14, Faculty recital: Timothy Durbin, violin, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.
- Nov. 15-17, Continuing Education Workshop: Pediatric Assessment II, Adron Doran University Center, 8:30 a.m.-4:30 p.m., charge \$90. Additional information: (606) 783-2632.
- Nov. 15-19, Theatre production: Ladies at the Alamo, Kibbey Theatre, 8 p.m., ticket required. Additional information: (606) 783-2170.
- Nov. 16, Meet Morehead State Night, Carriage House in Paintsville, 7 p.m. Additional information: (606) 783-2000.
- Nov. 16, 31st Annual Choral Festival: MSU Chamber Singers and Concert Choir, Duncan Recital Hall, 8 p.m.; James Ross Beane, conductor. Additional information: (606) 783-2473.
- Nov. 17, MSU Board of Regents meeting, Riggle Room, Adron Doran University Center, 10 a.m. Additional information: (606) 783-2030.
- Nov. 17, 31st Annual Choral Festival: Festival Chorus, Duncan Recital Hall, 7 p.m.; Donald Neuen, guest conductor. Additional information: (606) 783-2473.
- Nov. 18, Legislative Day, campus. Additional information: (606) 783-2031.
- Nov. 18, Day of Marching Percussion, Wetherby Gymnasium, 8 a.m.-9 p.m. Additional information: (606) 783-2487.
- Nov. 18, Football: MSU vs. Eastern Kentucky University, Jayne Stadium, 1:30 p.m.; ticket required. Additional information: (606) 783-2500.
- Nov. 18, Men's Basketball: MSU vs. Russian National Team (exhibition), Academic-Athletic Center, 7 p.m. Additional information: (606) 783-2500.
- Nov. 19, Concert: MSU Jazz Fusion Ensemble, Duncan Recital Hall, 8 p.m.; Jay Flippin, director. Additional information: (606) 783-2473.
- Nov. 20, Men's Basketball: MSU vs. Lexington AAU (exhibition), Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.
- Nov. 20-21, Bloodmobile, Button Drill Room, 8 a.m.-5 p.m.
- Nov. 22-24, Thanksgiving holiday. No classes or office hours after noon on 11/22. Offices reopen on Nov. 27.
- Nov. 25, Men's Basketball: MSU vs. West Virginia State College, Academic-Athletic Center, time TBA, ticket required. Additional information: (606) 783-2500.
- Nov. 27, Men's Basketball: MSU vs. Northeastern Illinois State, Academic-Athletic Center, 7:30 p.m.; ticket required. Additional information: (606) 783-2500.

(MORE)

November Highlights
3-3-3-3-3

Nov. 28, Women's Basketball: MSU vs. East Tennessee University, Academic-Athletic Center, 7:30 p.m. Additional information: (606) 783-2500.

Nov. 28, Concert: MSU University Chorus, Duncan Recital Hall, 8 p.m.; Vasile Venettozzi, director. Additional information: (606) 783-2473.

Nov. 29-Dec. 21, Art exhibit: MSU Faculty Show, gallery, Claypool-Young Art Building, 8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.

Nov. 30, Concert: MSU Musica Camerta, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.

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

####

9-7-89py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU STUDENTS RE-ENACT HISTORICAL DRAMA

Morehead State University theatre students are re-enacting the historical county-wide Martin/Tolliver feud that took place more than 100 years ago. The play, entitled "First Shots of Rage," will be performed at the Old Rowan County Courthouse in Morehead on Sept. 15-16 at 8 p.m., and Sept. 17 and 23 at 2 p.m. The original work, written by an MSU associate professor of theatre and two students, includes romance, suspense, and drama as depicted in this discussion between Judge James Stewart, left, (portrayed by Dr. Ron Fiel, interim chair of the Department of Physical Sciences, and Solomon Bradley, (Dr. Travis Lockhart, associate professor of theatre).

(MSU photo by Ray Bradley)

9-7-89py

Herald-Leader
Daily Independent
Herald-Dispatch
Ironton Tribune
Regional Weeklies

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 7, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Dawn D. Vice, a Morehead State University graduate, was commissioned a second lieutenant in the United States Army on Aug. 1.

The daughter of Mr. and Mrs. Edward Vice of Flemingsburg, she received a B.A. degree in sociology and corrections from MSU in May 1989.

Vice received the commission following graduation ceremonies from Camp Adventure, the Army ROTC Advanced Camp conducted by Fourth ROTC Region Headquarters at Fort Lewis, Wash.

She was one of 313 cadets who completed the training and evaluation on that date and one of only 13 who were commissioned.

#####

crb

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

NEWLY COMMISSIONED

Morehead State University graduate Dawn D. Vice of Flemingsburg, center, recently received her commission as a second lieutenant in the U.S. Army, while at Fort Lewis, Wash. A re-enactment of the commissioning ceremony was held at MSU to give her parents Edward and Beatrice Vice the opportunity to pin on the bars symbolic of her new rank.

(MSU photo by Tim Conn)

9-6-89jy

Flemingsburg Gazette
Fleming Shopper

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY

(Sept. 10 - 16)

Sunday, Sept. 10

2 P.M. THEATRE PRODUCTION: First Shots of Rage, Old Rowan County Courthouse in Morehead; ticket required; also Sept. 15-16, same time. Additional information: (606) 783-2170.

Monday, Sept. 11

8 A.M.-5 P.M. BLOODMOBILE, Button Drill Room; also Sept. 12.

7 P.M. VOLLEYBALL: MSU vs. Marshall University, Wetherby Gymnasium. Additional information: (606) 783-2500.

Tuesday, Sept. 12

9 A.M. CONTINUING EDUCATION WORKSHOP: Diabetes and Long-Term Care, Carter Caves State Park near Olive Hill; charge \$42. Additional information: (606) 783-2632.

7 P.M. LECTURE: "Hands Off! Let's Talk," with Bob Hall, Button Auditorium; no charge. Additional information: (606) 783-2024.

Thursday, Sept. 14

8 P.M. RECITAL HALL CONCERT SERIES: Oliphant-McHugh violin and piano duo, Duncan Recital Hall; ticket required. Additional information: (606) 783-2473.

Saturday, Sept. 16

7 P.M. HARDWOOD BOWL: MSU Eagles vs. Kentucky State University Thoroughbreds, Jayne Stadium; ticket required. Fireworks to follow game. Additional information: (606) 783-2500.

####

9-7-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 8, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The McHugh-Oliphant Violin and Piano Duo will be the opening performance in a new concert series, the Recital Hall, sponsored by Morehead State University's Department of Music.

The chamber ensemble may be heard at 8 p.m. Thursday, Sept. 14, in Duncan Recital Hall. Tickets will be available at \$3 each and MSU students with valid I.D. cards may obtain tickets free of charge.

"Underwritten in part by Foodtown, the series is an attempt to provide the region's residents with increased opportunities to hear high quality musicians without having to travel too far," said Dr. Christopher Gallaher, chair of MSU's Department of Music.

"We plan to bring a variety of performing artists onto the campus," said Dr. Gallaher. The next event on the Recital Hall series will be an appearance by the Faculty Jazz Septet from the University of Cincinnati College Conservatory of Music on Oct. 19.

Formed in 1983, the McHugh-Oliphant Duo has appeared throughout the United States, Canada and Europe, earning praise from music critics. The pair are members of the University of Louisville's music faculty and each has gained recognition as a performing artist.

Popular as guest artists and clinicians, the Duo also have been featured on radio and television here and abroad and appeared on the Phillips Collection series in Washington, D.C.

McHugh has served as concertmaster and soloist with the San Diego, Nashville and Oklahoma symphonies as well as with the Louisville and Aspen Festival orchestras. An RCA recording artist, he also performs each summer at the Festival Casals in Puerto Rico.

Oliphant has earned an international reputation as soloist and chamber musician on both piano and harpsichord. She has appeared as a soloist with the Toronto Symphony Orchestra under Seiji Ozawa, the Louisville Orchestra, the Hamilton Philharmonic and the Niagara Symphony Orchestra.

#####

jy

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

DUO TO APPEAR AT MSU

The McHugh-Oliphant Violin and Piano Duo will launch Morehead State University's new Recital Hall Series on Thursday, Sept. 14, at 8 p.m. in Duncan Recital Hall. Tickets will be \$3 each and MSU students may obtain free tickets upon presentation of a valid I.D. card. Sponsored by the Department of Music, the series is partially underwritten by Foodtown.

9-7-89jy

Morehead News, Daily Independent, Herald-Dispatch,
Ironton Tribune, Ledger Independent, Trail
Blazer, Olive Hill Times

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 8, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University has designated Sept. 19-21 as "Meet Morehead State Days," and invited students from area high schools to visit the campus.

The activities are designed to inform students of the many opportunities available to them--including career possibilities and programs of study, according to Alan R. Baldwin, coordinator of recruiting activities. "Our guests will have the opportunity to tour the campus, talk with current MSU students and view selected academic and student life activities," he said.

Visiting the campus on Tuesday, Sept. 19, will be students from Fleming County, Lewis County, Montgomery County, Tollesboro and West Carter high schools.

Students from East Carter, Lawrence County, Maysville, Morgan County and Rowan County high schools will attend on Wednesday, Sept. 20.

On Thursday, Sept. 21, students from Adams County (Ohio), Bath County, Elliott County, Mason County, Menifee County and Nicholas County high schools will be on campus.

MSU representatives will host similar activities at various locations throughout the service region during the coming months. "Meet Morehead State Nights" have been scheduled for Louisville on Oct. 10; Maysville on Oct. 18; Lexington on Oct. 24, and Hazard on Oct. 26.

During the month of November, the special nights will be held in Pikeville on Nov. 1; Ashland on Nov. 2; Prestonsburg on Nov. 9; Northern Kentucky on Nov. 14, and Paintsville on Nov. 16.

All persons interested in continuing their education may attend the activity at a location in their area.

Additional information is available from Baldwin in MSU's Office of Admissions at (606) 783-2000 or toll free in Kentucky at 1-800-262-7474.

####

py

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

OCTOBER HIGHLIGHTS AT MSU

- Oct. 1, MSU Tennis Tournament, courts, 8 a.m.-5 p.m. Additional information: (606) 784-4066.
- Oct. 2-21, Art exhibit: photographs by Talis Bergmanis and landscapes and still life by his wife Anne Devaney, gallery, Claypool-Young Art Building, 8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.
- Oct. 3, Lady Eagle Volleyball: MSU vs. Lincoln Memorial University, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 3, Arts in Morehead: Jennifer Muller Dance Company, Button Auditorium, 8 p.m. ticket required. Additional information: (606) 783-2659.
- Oct. 4, Continuing Education Workshop: Initial Nursing Interventions for Multiple Trauma Victims, Whitesburg Appalachian Regional Hospital, 8:30 a.m.-5 p.m.; charge \$42. Additional information: (606) 783-2632.
- Oct. 4, Career Day 1989, Crager Room, Adron Doran University Center, 10 a.m.-2 p.m. Additional information: (606) 783-2233.
- Oct. 4, Soccer: MSU vs. Asbury College, Jayne Stadium, 6 p.m. Additional information: (606) 783-2500.
- Oct. 5-7, Readers Theatre, Breck Auditorium, 8 p.m. Two shows: "Coming Attractions," and "They Call Me Angel." Donations accepted for the Julia Webb Scholarship Fund. Additional information: (606) 783-2713.
- Oct. 7, Blue and Gold Tournament of Champions Band Competition, Jayne Stadium and Academic-Athletic Center, 8 a.m.-11 p.m., admission charge. Additional information: (606) 783-2485.
- Oct. 7, Girl Scout Health Fair, Laughlin Multipurpose Room, 10 a.m. Additional information: (606) 783-2005.
- Oct. 8-14, National Higher Education Week.
- Oct. 9, Columbus Day. No classes or office hours.
- Oct. 10, Meet Morehead State Night, Executive Inn East in Louisville, 7 p.m. Additional information: (606) 783-2000.
- Oct. 10, Lady Eagle Volleyball: MSU vs. University of Dayton, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 10, Graduate Recital: Lawrence Wiley, trumpet, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.

(MORE)

October Highlights
2-2-2-2

- Oct. 11-13, Continuing Education Workshop: Pediatric Assessment I, Adron Doran University Center, 8:30 a.m.-4:30 p.m.; charge \$90. Additional information: (606) 783-2632.
- Oct. 12, Business Education Conference, Adron Doran University Center, noon. Additional information: (606) 783-2163.
- Oct. 12, Eastern Kentucky Educational Association dinner meeting, Adron Doran University Center, 6:30 p.m.; EKEA delegate assembly, ADUC, 9:30 a.m., Oct. 13. Additional information: (606) 789-1306.
- Oct. 12, Octubafest, Duncan Recital Hall, 8 p.m.; Dr. Earle Louder, conductor. Additional information: (606) 783-2473.
- Oct. 12-15, Homecoming Weekend. Highlights include pep rally, 10/12; welcome reception, Athletic Hall of Fame Induction, Charlie Daniels Band in concert, 10/13; 5K run, cheerleader reunion, Greek alumni reception, football game and fish fry, 10/14; golf scramble, 10/15. Additional information: (606) 783-2080.
- Oct. 14, Football: MSU vs. Middle Tennessee State University, Jayne Stadium, 1:30 p.m. Additional information: (606) 783-2500.
- Oct. 15, Soccer: MSU vs. University of Cincinnati, Jayne Stadium, 2 p.m. Additional information: (606) 783-2500.
- Oct. 16, Lady Eagle Volleyball: MSU vs. North Carolina State University, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 17, Continuing Education Workshop: Hemodynamic Monitoring, Paul B. Hall Regional Medical Center in Paintsville, 8:30 a.m.-4:30 p.m.; charge \$42. Additional information: (606) 783-2632.
- Oct. 18, Meet Morehead State Night, Ramada Inn in Maysville, 7 p.m. Additional information: (606) 783-2000.
- Oct. 18, Soccer: MSU vs. Georgetown College, Jayne Stadium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 19, Economic Development Conference, Red Room and Crager Room, Adron Doran University Center, 8 a.m.-5 p.m. Additional information: (606) 783-2164.
- Oct. 19, Lady Eagle Volleyball: MSU vs. University of Cincinnati, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 19, Recital Hall Concert Series: University of Cincinnati College Conservatory of Music Faculty Jazz Septet, Duncan Recital Hall, 8 p.m., admission charge. Additional information: (606) 783-2473.
- Oct. 19-21, Theatre Production: "Amadeus," Button Auditorium, 8 p.m. ticket required. Additional information: (606) 783-2170.

(MORE)

October Highlights
2-2-2-2-2

- Oct. 21, St. Jude Children's Hospital Bike-a-thon, Jayne Stadium track, 9 a.m. Additional information: (606) 783-1786.
- Oct. 21, Soccer Tournament: MSU vs. Murray State University, Jayne Stadium, 4 p.m. Additional information: (606) 783-2500.
- Oct. 24, Kentucky Education Savings Plan Trust, Gold Room, Adron Doran University Center, noon. Additional information: (502) 564-3553.
- Oct. 24, Meet Morehead State Night, Holiday Inn North in Lexington, 7 p.m. Additional information: (606) 783-2000.
- Oct. 24, Faculty Recital: Michael Acord, clarinet, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.
- Oct. 24, Comedian David Naster, Breck Auditorium, 9:15 p.m. Additional information: (606) 783-2268
- Oct. 25-Nov. 22, Art exhibit: paintings by Nancy Erskine, gallery, Claypool-Young Art Building, 8 a.m.-4 p.m., weekdays. Additional information: (606) 783-2766.
- Oct. 26, Meet Morehead State Night, Holiday Inn in Hazard, 7 p.m. Additional information: (606) 783-2000.
- Oct. 26, Lady Eagle Volleyball: MSU vs. Austin Peay State University, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 26, Junior Piano Recital: Mary Ellen Creighton and Brian Register, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2473.
- Oct. 27, Arts in Morehead: The Bach Ensemble, Duncan Recital Hall, 8 p.m. Additional information: (606) 783-2659.
- Oct. 31, Soccer: MSU vs. University of the South, Jayne Stadium, time TBA. Additional information: (606) 783-2500.
- Oct. 31, Lady Eagle Volleyball: MSU vs. Eastern Kentucky University, Wetherby Gymnasium, 7 p.m. Additional information: (606) 783-2500.
- Oct. 31, Concert: MSU Jazz Ensemble I, Duncan Recital Hall, 8 p.m.; David Anderson, director. Additional information: (606) 783-2473.

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

#####

9/8/89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 9, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Continuing Education Program for nursing and allied health professionals will sponsor a workshop for nurses who work in health departments or home health agencies at Carter Caves State Park near Olive Hill on Friday, Sept. 22.

The workshop, entitled "Infection Control in the Health Department," will focus on the application of basic infection control principles, identifying patients who have serious infections, and disposal of infectious waste in the clinic setting.

The faculty will include Ann Barton, nurse consultant for the communicable disease branch of the state Department of Health Services; Dianna Hayden, communicable disease coordinator with the Purchase District Health Department in Mayfield, and Sally Ann Reeves, director of infection control and employee health at the University of Kentucky.

Registration will begin at 9 a.m. with class starting at 9:30 a.m. The cost of the workshop is \$42, which includes handout materials and refreshment breaks.

Nurses attending the session will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 9, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will present Mark Gillespie, Wise, Va., junior, in recital Sunday, Sept. 17, at 3 p.m. in Duncan Recital Hall.

Gillespie is the saxophone student of Eugene Norden, assistant professor of music at MSU.

Gillespie, an English major, is the son of James Gillespie.

The program is free and open to the public.

####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 12, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--William W. Sharp has been named University Store director at Morehead State University.

The appointment of Sharp, the former assistant director, fills a vacancy created last year by the retirement of John Collis, according to Michael Walters, assistant vice president for fiscal services at MSU. Collis had held the director's post for nearly 40 years.

Sharp began his administrative career at MSU in 1970 as book manager for the University Store and later was appointed assistant director.

"To be effective, a university store should be able to anticipate the needs of its customers," said Walters. "We believe Bill Sharp's years of experience in working with students from our region give him a definite edge in knowing how to meet those demands."

Sharp earned his B.B.A. and M.B.E. degrees from MSU. A 1972 graduate of the National Booksellers School, he also has taught accounting at MSU.

His professional memberships include the National Association of College Stores and the Kentucky Association of College Stores.

Active in the community, he is a member of the Optimist Club and the Rowan County High School Soccer Boosters. He also is an assistant scoutmaster for Boy Scout Troop 58.

He is married to the former Elizabeth Phelps of Flatwoods. They are the parents of two children.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 12, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will present John Viton on oboe in a faculty recital Thursday, Sept. 28, at 8 p.m. in Duncan Recital Hall.

Viton is an assistant professor of music at MSU.

He has a Master of Music Arts degree and a Master of Music degree from Yale University. He earned the Bachelor of Music degree from Bowling Green (Ohio) State University.

He is a member of American Federation of Musicians, College Music Society and International Double Reed Society.

The program is free and open to the public.

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 12, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A special workshop for emergency room nurses and emergency medical technicians will be held on Monday, Sept. 25, in Paintsville.

Morehead State University's Continuing Education Program for nursing and allied health care professionals will co-sponsor the one-day session with the Paul B. Hall Regional Medical Center which will serve as the host site.

The workshop, entitled "Initial Nursing Interventions for Multiple Trauma Victims," will begin with registration at 8:30 a.m., with class starting at 9 a.m.

Freda Kilburn, MSU assistant professor of nursing, will serve as the faculty for this session. The cost is \$42, which includes handout materials and refreshment breaks.

Nurses attending the workshop will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 12, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Music will present Michael Patrick, Paintsville senior, in recital Sunday, Sept. 24, at 3 p.m. in Duncan Recital Hall.

Patrick is majoring in music education and is the trumpet student of Jon Burgess, assistant professor of music at MSU.

He is a graduate of Johnson Central High School and the son of Elouise Hyden.

The program is free and open to the public.

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 14, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Violin virtuoso Kurt Nikkanen, the opening artist for the 1989-90 Arts in Morehead Series, will appear in concert Tuesday, Sept. 19, at 8 p.m. at the First Baptist Church.

Season membership tickets to the AIM Series as well as single admission tickets will be available at the door.

In addition to the concert, Nikkanen will present a lecture/demonstration for Academy of Arts violin students from 4 to 5 p.m. in Duncan Recital Hall on Monday, Sept. 18. The lecture is free and open to MSU students and the general public.

####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 14, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University has announced that Melinda Joyce O'Cull of Maysville is among those students receiving a Regional Honors I Scholarship for the fall semester.

O'Cull, daughter of Henry and Linda O'Cull, is a graduate of Maysville High School. An honor student, she was a member of the Beta Club and Gifted and Talented Program.

To be eligible for a Regional Honors I Scholarship, the applicant must be admitted to MSU as an incoming freshman or transfer student; be a graduate within MSU's service region or have completed at least one year at a community college within MSU's service region; be recommended by high school or community college; be the highest ranking achiever coming to MSU from that high school or community college; have at least a 3.50 high school g.p.a. (on a 4.00 scale) based on seven semesters of work, and submit a completed scholarship application to MSU.

The scholarship, valued at \$2,000 per year, is renewable for four years if the student maintains a minimum cumulative 3.00 g.p.a. during the freshman year and a minimum 3.25 g.p.a. thereafter.

Applications and information on scholarships and grant programs at MSU are available from the Office of Admissions, MSU, Morehead, KY. 40351-1689. The toll free number is 1-800-262-7474 (in Kentucky) or 1-800-354-2090 (from other states).

#####

py

Ledger Independent

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 14, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Amanda Lin Bradley of Versailles is among those students receiving a Distinguished Scholar Award at Morehead State University for the fall semester.

Bradley, daughter of John and Linda Bradley, is a graduate of Woodford County High School. A Governor's Scholar, she received a short story award from Eastern Kentucky University and does occasional volunteer work at the Woodford County animal shelter.

Earmarked for National Merit Finalists and Semi-Finalists, the Distinguished Scholar Award is the University's most prestigious award. It is a four-year, fully-funded scholarship covering tuition and fees, room, board and books.

The Award is renewable for a four year maximum if the student maintains a minimum cumulative 3.25 grade point average during the freshman year and a minimum cumulative 3.50 g.p.a. thereafter.

Applications and information on scholarship and grant programs at MSU are available from the Office of Admissions, MSU, Morehead, KY 40351-1689. The toll free number is 1-800-262-7474 (in Kentucky) or 1-800-354-2090 (from other states).

#####

py

Woodford Sun

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY (Sept. 17 - 23)

Sunday, Sept. 17

2 P.M. THEATRE PRODUCTION: First Shots of Rage, Old Rowan County Courthouse in Morehead; ticket required. Additional information: (606) 783-2170.

3 P.M. JUNIOR RECITAL: Mark Gillespie, saxophone, Duncan Recital Hall; no charge. Additional information: (606) 783-2473.

Tuesday, Sept. 19

9 A.M. MEET MOREHEAD STATE DAYS, campus; through Sept. 21. Area high school students visit the campus. Additional information: (606) 783-2000.

5:30 P.M. CONTINUING EDUCATION WORKSHOP: Cancer, facts and myths, 419 Reed Hall, charge \$9. Additional information: (606) 783-2632.

7 P.M. VOLLEYBALL: MSU vs. Xavier University, Wetherby Gymnasium; no charge. Additional information: (606) 783-2500.

8 P.M. ARTS IN MOREHEAD: Kurt Nikkanen, violin, First Baptist Church in Morehead; ticket required. Additional information: (606) 783-2659.

Wednesday, Sept. 20

6:30 P.M. KENTUCKY EDUCATIONAL DEVELOPMENT CORPORATION MEETING, President's home; for school superintendents. Additional information: (606) 783-2031.

Friday, Sept. 22

PARENTS WEEKEND, campus; through Sept. 24.

10 A.M. BOARD OF REGENTS MEETING, Riggle Room, Adron Doran University Center. Additional information: (606) 783-2030.

8 P.M. PARENTS WEEKEND STUDENT TALENT SHOW, Button Auditorium; donations accepted for Student Emergency Loan Fund. Additional information: (606) 783-2071.

(MORE)

Tips (Sept. 17-23)
2-2-2-2-2

Saturday, Sept. 23

10 A.M. PARENTS ASSOCIATION MEETING, Crager Room, Adron Doran University Center. Additional information: (606) 783-2071.

NOON PARENTS WEEKEND GOLF TOURNAMENT, MSU Golf Course, pre-registration required. Additional information: (606) 783-2071.

1 P.M. SOCCER: MSU vs. Berea College, Jayne Stadium; no charge. Additional information: (606) 783-2500.

1:30 P.M. EQUESTRIAN DEMONSTRATION, Richardson Arena, Derrickson Agricultural Complex, no charge. Additional information: (606) 783-2800.

2 P.M. THEATRE PRODUCTION: First Shots of Rage, Old Rowan County Courthouse in Morehead; ticket required. Additional information: (606) 783-2170.

4 P.M. PARENTS WEEKEND FISH FRY, lawn, Adron Doran University Center; charge \$4 per person. Additional information: (606) 783-2071.

7 P.M. FOOTBALL: MSU vs. Liberty University, Jayne Stadium; ticket required. Additional information: (606) 783-2500.

####

9-14-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 15, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A workshop for medical technologists and registered nurses will be held at the Holiday Inn in Morehead on Wednesday, Sept. 27.

Sponsored by Morehead State University's Continuing Education Program for nursing and allied health care professionals, the one-day session is entitled "Utilization of Special Blood Products." It is designed to familiarize health professionals with special blood products which are not given on a regular basis.

Serving as the faculty will be Denzil Smith, assistant director of technical services, American Red Cross Blood Services for the Tri-State Region from Huntington, W.Va.

Registration will begin at 9:30 a.m. and the cost is \$30 which includes handout materials and refreshment breaks. Nurses attending the workshop will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 15, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Small Business Development Center has planned several training seminars on a variety of topics for the new federal fiscal year which runs from October 1989 through September 1990.

Designed for people of all ages, the seminars will center on such areas as entering business, international trade, developing a business loan package, youth in business, business taxes and retirement planning, according to Ernest R. Begley II, Morehead State's SBDC area director.

The schedule includes:

- Oct. 5, "Business Loans on Tour #2"
- Nov. 2, "Pre-Business Orientation Seminar"
- Dec. 7, "Business Loan Preparation"
- Jan. 4, "Pre-Business Orientation Seminar"
- Feb. 1, "Youth Entrepreneur Seminar"
- March 1, "Retirement Planning in a Small Business"
- April 5, "International Trade and Small Business"
- May 10, "Small Business Becomes Big" (Small Business Week event with Mildred Ruggles, daughter of Col. Harland Sanders, as featured speaker along with a "Pre-Business Orientation Seminar.")
- June 7, "Business Loan Preparation"
- July 5, "Pre-Business Orientation Seminar"
- Aug. 2, "Business Loan Preparation"
- Sept. 6, "Small Business and Taxes"

The Kentucky Small Business Development Center is partially funded by the U.S. Small Business Administration.

"Anyone interested in additional information or in being placed on our mailing list to receive information on upcoming SBDC events may do so by calling the SBDC at (606) 783-2077," Begley said. Special arrangements for the handicapped will be made if requested in advance by calling Georgia Sammons at the SBDC.

#####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 15, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University has received word that accreditation of its bachelor's degree program in Social Work has continued for seven years--the maximum length given programs.

In reaffirming the accreditation through February 1996, the Council on Social Work Education has shown its confidence in the program's strength, according to Dr. Larry W. Jones, dean of MSU's College of Professional Studies. "This action definitely reflects the hard work of the program's faculty members who are to be commended for their efforts," Dr. Jones said.

To prepare for the accreditation review, the Department of Sociology, Social Work and Corrections submitted an 800-page self study document demonstrating the University's compliance with the Council's standards. In addition, a team from the CSWE's Commission on Accreditation spent two and a half days at the University on a site visit.

"Accreditation by the Council is of vital importance because it speaks to our program's professional integrity," said Michael Seelig, MSU associate professor of social work. "It is considered the professional 'Good Housekeeping Seal' by our peers," he added.

"In its report to the full Council, the site visit team spoke to our strengthening of the program with innovative new courses, especially our Mentor Program which links students early on in their studies with a social work professional," Seelig said.

"Also the outreach service by our faculty in the professional field and the emphasis on preparing students to work in the region were cited," he said. "Our partnership arrangement with the University of Kentucky whereby graduate courses in social work are offered at MSU in the evening--enabling social work practitioners in the region to earn the M.S.W. degree--and the addition of a minor in social work also were noted as program strengths," Seelig added.

Since 1983, the number of MSU students majoring in social work has increased from 35 to 170 and the full-time faculty has grown from four to six with the additions of two new assistant professors, Dr. Jonathan Latimer and Dr. Judy Stafford.

####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 15, 1989
FOR IMMEDIATE RELEASE

FLORENCE, Ky.--Morehead State University alumnus Hillard Collins of Burlington recently was honored by the Boone County Board of Education with a new school named after him.

When the new school year began, approximately 600 students were enrolled at the new facility, Hillard Collins Elementary School, located in Florence. It is equipped with air conditioning, computers and an elevator, accessible to handicapped students and offers the latest in modern technology.

The board members were looking for someone of high character, who was level-headed and afforded a sense of stability, when they were preparing to name the school, said Larry Ryle, superintendent of Boone County Schools. "They talked with parents, students, and administrators and were confident that Hillard Collins met those qualifications.

"They could not have chosen anyone who was more respected by his peers or knowledgeable about the district," Ryle continued.

At the dedication ceremonies--held a week before classes began---Collins was described as "a man of sterling qualities, but not one to expound on himself. All those who have known him recognize his uniqueness. That uniqueness has many sides, but the qualities that shine through are his genuine character, his calming influence and his unselfish nature."

The presentation included the unveiling of two portraits of Collins--one for him personally and another to hang in the school. He also received the first "Collins Comets" jacket, a present from the Parent Teachers Association.

Recalling the formal dedication, Collins termed it a "definite honor," but then credited "the students I have known, the parents I have worked with...I am thankful to those people for making it (the naming of the school) possible for me," he said.

Collins attributed his success as a teacher and administrator to his philosophy of dealing with students. "They have a right to be taught, a right to learn and a right to be disciplined," he said. "Teach them why they are here on earth--everything else is immaterial--then it all falls into line.

(MORE)

Hillard Collins
2-2-2-2-2

"During my involvement with students, I never had any problems," he said. "I believe that to avoid trouble, one must be kept busy; working keeps students out of trouble," he added.

Because he believed education should have a high priority in one's life, Collins devoted much time attesting to that principle. He was a nine-year member of the Board of Education and had served 18 years in school administration in Boone County when he retired from a supervisor's position in 1977.

But his entry into teaching began several years earlier. After attending one year each at Alice Lloyd College and Western Kentucky University he was qualified to teach and began his career in Knott County in 1940.

With the start of World War II in 1941, he entered the Armed Services and spent four years fighting in the South Pacific and German Theaters. He was decorated for five major battles and received the Meritorious Service Award. Upon his discharge from the military in 1945, he returned to Knott County and teaching.

But Collins realized he needed more training to be a better educator. This brought him to Morehead State College (as it was known at that time) and "the garden spot of the world," as he described his campus experience.

Those experiences at MSU, where he received a bachelor's and a master's degree, lead Collins to encourage countless others to enroll, including three of his six children--Kathy, Philip and Jeffery.

After graduation, he continued to teach in Knott, Wolfe and Letcher Counties for several years before moving to Boone County. There he served in many capacities--supervisor, teacher, administrator and counselor--before his retirement.

Not one to talk much about himself, Collins said he is not as active as he used to be, but spends his time gardening, fishing, visiting his 10 grandchildren and enjoying the company of Lorraine, his wife of 46 years.

####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

NEW SCHOOL NAMED FOR MSU GRADUATE

The Hillard Collins Elementary School in Florence bears the name of a two-time graduate of Morehead State University. During the formal dedication ceremonies, Collins, shown with his wife Lorraine, was presented with a copy of the oil painting which will be permanently hung in the school and the first jacket bearing the school's logo, "Collins Comets." The Boone County Board of Education chose to name the school for Collins because of his 18 years of contributions to education and the county. The new facility, which serves more than 600 students, is equipped with the latest in modern technology.

9-14-89py

Boone County Recorder, Cincinnati Enquirer,
Dixie News, Morehead News, STATEment,
Trail Blazer, Wolfe County News, Mountain
Eagle, Community Press, Troublesome Creek
Times

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

DATE: Friday, Sept. 22, 1983

TIME: 10 a.m.

SITE: Riggle Room, Adron Doran University Center

The agenda includes a number of items for action/discussion. Among these are: suspension of two degree programs; revisions to two personnel policies; adoption of a new policy on educational leave of absence; ratification of the 1990-92 operating budget request; ratification of the sale of Series K Housing and Dining System Revenue Bonds, and ratification of personnel items and personal service contracts.

Reports are expected on fall and summer enrollment, on student housing, on reinstatement of the associate degree in nursing program, on land acquisition and on capital construction projects for 1988-89.

The MSU Spotlight will feature Academic Support Services.

The new student regent, Student Government Association President H.B. Gilliam of Olive Hill, will be sworn in at this meeting.

NOTE: Media representatives planning to attend are asked to contact the Office of Media Relations by noon Thursday, Sept. 21, in order that sufficient support materials will be available.

####

9-15-89jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 16, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A special workshop for emergency room nurses and emergency medical technicians will be held on Wednesday, Oct. 4, at the Whitesburg Appalachian Regional Hospital.

Morehead State University's Continuing Education Program for nursing and allied health care professionals will sponsor the one-day session which is designed to provide a overview of medications and nursing care when a patient is suffering from several complications.

The workshop, entitled "Initial Nursing Interventions for Multiple Trauma Victims," will begin with registration at 8:30 a.m., with class starting at 9 a.m.

Freda Kilburn, MSU assistant professor of nursing, will serve as the faculty for this session. The cost is \$42, which includes handout materials and refreshment breaks.

Nurses attending the workshop will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 16, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--With a record-setting fall enrollment of 7,917 students, Morehead State University's student body has increased by 39 percent since fall 1985.

"We've shattered all past records," MSU President C. Nelson Grote said in announcing the enrollment figures. "Morehead State has experienced continuous growth since fall 1985 when the enrollment was 5,695.

"Even more significant is the dramatic 9.5 percent increase in full-time students this semester as compared with last fall," he said. "And last year's full-time student enrollment set a new school record at that time," Dr. Grote added.

The number of full-time students (those taking a class load of 12 or more hours) stands at 6,121 as compared with 5,589 last fall. More than 60 percent of the full-time students are living in campus residence halls. The current housing figure was reported at 3,835 students, an increase of 224 students over fall 1988.

The 1989 headcount enrollment represents a 7.3 percent increase over the last fall's figure of 7,379 and tops the institution's previous high in 1978 of 7,676.

Enrollment gains were seen at nearly every class level. The following is a comparison of the 1988 and 1989 fall enrollments by class:

	FALL 1988	FALL 1989
Freshman	2,702	3,231
Sophomore	1,210	1,269
Junior	881	916
Senior	1,169	1,076
Graduate	1,417	1,425
TOTAL	7,379	7,917

***The 1989 figure not only includes freshman but also those new students who transferred to MSU this fall.

(MORE)

Enrollment
2-2-2-2-2

MSU FALL ENROLLMENT 1985-1989

<u>Year</u>	<u>Headcount</u>	<u>Full-time</u>
1985	5,695	4,146
1986	5,894	4,147
1987	6,490	4,702
1988	7,379	5,589
1989	7,917	6,121

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 19, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Department of Communications will present a Readers Theater program on Thursday and Friday, Oct. 5-6, in Breckinridge Auditorium.

The presentation, which will begin at 8 p.m., will include two productions each night: "Coming Attractions," a comedy by Ted Tally, and "They Call Me Angel," a biography by Dr. Shirley Gish, associate professor of speech. Admission is free but donations will be accepted for the Julia Webb Speech Scholarship Fund.

The first show, "Attractions," will be directed by Jan Caldwell, assistant professor of speech/director of forensics, and includes the following cast members: Chance Pennington, **Morehead** junior; Sandra Collins, **Mt. Sterling** freshman; Gary Hibbitts, **Elkhorn City** sophomore; Greg Adams, **Cynthiana** freshman; Danny Stockton, **Cynthiana** freshman; Angela Smith, **Belfry** senior; Stacey Dixon, **Ashland** senior, Se Layne, **Morehead** sophomore, and Jay Pierce, **Louisville** freshman.

"Angel" will be directed by Dr. Gish who also will be featured in the performance with Caldwell.

The production crew for both shows will include: Kellie Crump, **Cynthiana** junior, stage manager; Tammy Skaggs, **Cynthiana** junior, lighting technician; Lori Hawkins, **Elkhorn City** senior, house manager, and Tony Glover, **Morehead** junior, as set designer.

Eddie Figgins, instructor of speech, will be the assistant director, and Cheryl Spaniol, instructor of speech, is the publicity director.

Additional information on the performance or the Scholarship Fund is available from Caldwell at (606) 783-2713.

####

py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

READERS THEATER AT MSU

Morehead State University will present a Readers Theater program featuring a comedy and a biography on Thursday and Friday, Oct. 5-6, in Breckinridge Auditorium. Rehearsing for the "Coming Attractions" portion of the program were, from left, Jay Pierce of Louisville, Greg Adams of Cynthiana, Stacey Dixon of Ashland, and Angela Smith of Belfry. Showtime is 8 p.m. and donations will be accepted for the Julia Webb Scholarship Fund. The production is sponsored by MSU's Department of Communications.

(MSU photo by Tim Conn)

9-13-89py

Morehead News, Daily Independent, Trail
Blazer, Herald-Dispatch, Herald-Leader,
Cynthiana Democrat, Appalachian News-Express

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 20, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.-Vincent R. Ruggiero, a pioneer in the teaching of critical thinking, will conduct a series of workshops at Morehead State University Thursday through Saturday, Sept. 21-23.

The sessions, offered as part of the University's Faculty/Staff Development Program, will deal with applications of critical thinking in specific curriculum areas as well as the curriculum in general. Ruggiero also will discuss critical thinking as it relates to academic administration.

"We are inviting area community college and public school personnel to join us in these sessions," said Dr. George M. Luckey, MSU professor of philosophy and faculty development program coordinator. "We really encourage participation by anyone interested."

Dr. Luckey stressed that anyone could attend any of the sessions as the thinking skills employed are applicable to all disciplines.

Professor emeritus of humanities at State University of New York--Delhi, Ruggiero is an internationally known writer, lecturer and consultant. He has written 50 articles and 10 textbooks which are widely used in the classroom.

One of his latest books, "Teaching Thinking Across the Curriculum," was supported by a \$25,000 grant from the Exxon Education Foundation. Prior to his career in higher education, Ruggiero was a supervising industrial engineer for a major U.S. firm.

(MORE)

Critical Thinking
2-2-2-2-2

Ruggiero's presentations on critical thinking/problem solving for Thursday, Sept. 21, will cover the following areas:

Mathematics, 9:10-11:20 a.m., Lappin Hall 227

Physical Sciences, 12:40-2:50 p.m., Lappin Hall 129

Writing, 3-4:30 p.m., Combs Building 105

On Friday, Sept. 22, the relationship of critical thinking to the following areas will be discussed in sessions slated for the Eagle Meeting Room, Adron Doran University Center:

Academic Administration, 8-10 a.m.; Education, 10:20 a.m.-noon;

Freshman Year, 1-2:50 p.m.

On Saturday, Sept. 23, an all day workshop will emphasize the interdisciplinary nature of critical thinking instruction. The workshop will run from 9 a.m. to 4 p.m. in the Riggle Room, ADUC.

Anyone interested in attending one or more session may call (606) 783-2097 to make a reservation.

#####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 21, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Dr. Jerry Falwell, chancellor and founder of Liberty University, Lynchburg, Va., will be the guest of Morehead State University President and Mrs. C. Nelson Grote at Saturday's (Sept. 23) football game.

MSU's Eagles take on the Liberty Flames at 7 p.m. on Jacobs Field, Jayne Stadium:

Dr. Falwell and his party will arrive by private jet at Lexington's Bluegrass Field and drive to Morehead, arriving in time for the game which is part of MSU's Parents Weekend activities, according to an MSU spokesman.

"We are delighted that Dr. Falwell's schedule has allowed him to accept our invitation to join us for the evening," Dr. Grote said.

Dr. Falwell and his party will be seated in the President's Box for the game. He is expected to be accompanied by seven other school officials and two pilots.

####

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 22, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Jennifer Muller/The Works, an exciting American dance company, will perform at Morehead State University at 8 p.m. Tuesday, Oct. 3, in Button Auditorium as part of the 1989-90 Arts in Morehead (AIM) series.

Season tickets to the series are available currently from MSU's Academy of Arts at \$25 for an individual or \$40 for a family. Single event tickets will be sold at the door at \$5 for adults and \$2.50 for non-MSU students age 18 and younger. MSU students with valid I.D. cards will be admitted free.

Since it was established in 1974, Jennifer Muller/The Works has become one of the world's most active dance companies, earning praise from critics on four continents. Acclaimed for its "exceptional technical skill and bounding energy," the company has completed 17 international tours and has appeared all over the United States, including at Jacob's Pillow and the American Dance Festival as well as the Kennedy Center.

Considered one of today's finest modern dancers/choreographers, company founder and artistic director Jennifer Muller studied with such greats as Anthony Tudor and Martha Graham; graduated from the Juilliard School, and was principal dancer/partner in the Jose Limon Dance Company for nine years.

Muller, who has worked with composers, designers and artists from both the theatre and art worlds, has taught at the Juilliard School, Sarah Lawrence College, the High School for the Performing Arts, Nederland Dans Theater and the Metropolitan Museum.

Other programs on the 1989-90 AIM series, sponsored by MSU and the Morehead-Rowan County Arts Council, are the Bach Ensemble with Joshua Rifkin; storyteller Jon Spelman; a musical adaptation of two O'Henry classics; a one-man show based on the works of poet Robert Burns; harpist Harvi Griffin; the Renaissance City Winds and the Meridian String Quartet.

Additional information is available by calling Yvonne Baldwin, AIM program chair and director of MSU's Academy of Arts, at (606) 783-2659 or writing her, in care of AIM, P.O. Box 950, Morehead, KY 40351.

#####

jj

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

DANCE COMPANY TO APPEAR AT MSU

Arts in Morehead will present the exciting American dance company Jennifer Muller/The Works on Tuesday, Oct. 3, at 8 p.m. in Button Auditorium, Morehead State University. AIM season tickets as well as single performance tickets will be available at the door. Additional information may be obtained by calling MSU's Academy of Arts at (606) 783-2659.

9-21-89jjy

*Fine Arts Editors
Regional Weeklies*

Media Advisory

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

C O R R E C T I O N

Registration for the "Business Loans on Tour" workshop sponsored by Morehead State University's School of Business and Economics, the Buffalo Trace Development District and Gateway Area Development District will be from 9 to 9:25 a.m. on Oct. 5.

A release dated Sept. 22 contained a typographical error.

#####

9-22-89jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 22, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's School of Business and Economics, the Buffalo Trace Development District and Gateway Area Development District will sponsor a workshop entitled "Business Loans on Tour" on Oct. 5.

The workshop features a bus tour that will take participants behind the scenes at area businesses. Registration will be from 8 to 9:25 a.m. in front of Butler Hall, with arrival time back to campus between 3:45-4:15 p.m.

Wilson Grier, director of the East Kentucky Small Business Development Center and Ernest R. Begley II, director of MSU's Small Business Development Center, will conduct the workshop. Participants will tour businesses in Mt. Sterling, Owingsville, Maysville and Flemingsburg.

Through this workshop/tour, participants will learn the proper procedures and documentations necessary to obtain a business loan through the bank and/or the Small Business Administration, according to Begley. Participants will have the opportunity to ask individual business owners, who have recently gone through the procedures, questions about the loan process.

There will also be an introduction of services that are provided by Area Development Districts.

The tour schedule includes:

- 9:50-10 a.m.--Owingsville, Gateway ADD Offices
- 10:15-10:30 a.m.--Owingsville, Druther's Restaurant
- 10:50-11:05 a.m.--Mt. Sterling, Kenney Inc. (Construction)
- 11:15-11:35 a.m.--Mt. Sterling, Russell Engineering (Machine Shop)
- 11:49 a.m.-12:15 p.m.--Sharpsburg, Sharpsburg Ashland (Auto Parts)

(MORE)

Business Loans on Tour
2-2-2-2-2

1:15-1:45 p.m.--Flemingsburg, Fleming Homes (Mobile Homes Mfg.)

2:05-2:20 p.m.--Maysville, E-Z Jewelers

2:25-2:45 p.m.--Maysville, Mannings (Specialty Gift Shop)

3:45-4:15 p.m.--Morehead, return to campus

The Kentucky Small Business Development Center is partially funded by the U.S. Small Business Administration.

The tour will be limited to the first 30 people who make reservations. Special arrangements for the handicapped will be made if requested in advance. The cost of the workshop is \$6 per person which includes all materials and bus fare. Lunch will be Dutch treat and is expected to run between \$3 and \$5.

Registrations may be made by calling MSU's SBDC office at (606) 783-2077 on or before Tuesday, Oct. 3.

#####

gm

PSA

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: Charlie Daniels Band

RELEASE DATE: Dead after Oct. 13

TIME: :30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY'S STUDENT GOVERNMENT ASSOCIATION WILL PRESENT AN EVENING WITH THE CHARLIE DANIELS BAND ON FRIDAY, OCT. 13, IN THE ACADEMIC-ATHLETIC CENTER, BEGINNING AT 9 P.M. TICKETS ARE \$10 FOR THE GENERAL PUBLIC AND AVAILABLE AT THE MSU-ASHLAND CENTER, PEOPLES STORE IN MOREHEAD, UK TICKET OFFICE AND MSU'S SGA OFFICE ON CAMPUS. THE CONCERT IS A HIGHLIGHT OF MSU'S 1989 HOMECOMING ACTIVITIES SCHEDULED THAT WEEKEND. FOR ADDITIONAL INFORMATION, (606) 783-2071.

#####

9-22-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 22, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.-- Whether it's country, rock, or blues one prefers, concert goers are in for a treat at Morehead State University's 1989 Homecoming activities which will feature "An Evening with the Charlie Daniels Band."

Sponsored by the Student Government Association, the performance will be held in the Academic-Athletic Center at 9 p.m. on Friday, Oct. 13, the first day of the MSU's Homecoming weekend.

Making more than 150 live performances per year, the Charlie Daniels band is described as giving a "large dose of toe-tappin', boogie-down, Saturday night" entertainment at each concert. Its sound has a blend of roots rock and roll, blues, rockabilly and straight ahead country.

The band is most recognized for its Grammy Award winning single, "The Devil Went Down to Georgia," which became a Number 1 country record in 1979 and "In America." They have sold more than 10 million records--including six gold, four platinum, and two double platinum albums.

The group has won four Country Music Association Awards, two Academy of Country Music Awards, and a "Playboy Reader's Poll" Award for Country Group. Among its hit albums are "Fire on The Mountain," "Saddle Tramp," and "Million Mile Reflections."

The five-member band includes Charlie Daniels (guitar, fiddle, vocals), Tom Crain (guitar, vocals), Charlie Hayward (bass), Joel "Taz" DiGregorio (keyboards, vocals), and Jack Gavin (drums).

Tickets are \$10 for the general public, \$5 for MSU faculty and staff, and \$3 for MSU students. They are available at the UK Ticket Office in Lexington, the MSU-Ashland Center in Ashland, Peoples Store in Morehead and the Student Activities Office on campus.

Additional information is available by calling (606) 783-2071.

####

9-15-89py

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

MSU STUDENT REGENT SWORN IN

H.B. Gilliam, left, president of Morehead State University's Student Government Association, was sworn in as the student representative to MSU's Board of Regents by board secretary Carol Johnson. Gilliam, a senior from Olive Hill, took his seat at the board's September meeting. His term expires June 30, 1990.

(MSU photo by Tim Conn)

9-25-89jy

STATEment, Morehead News, Olive Hill Times,
Raconteur, Daily Independent, Journal-Enquirer,
Greenup News

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 26, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--MSU-TV will air live local political debates and a forum on Oct. 16-17 on Channel 12 at 7 p.m.

The programs will be simulcast both nights by WMOR Radio and portions also will be simulcast by WMKY, FM 90.3, public radio from Morehead State University.

Tom Scott, MSU assistant professor of speech, will be the moderator. Representatives from the Morehead News, WMOR, WMKY, and the Ashland Daily Independent will question the candidates.

Monday night, Oct. 16, the public will hear from those candidates running unopposed and city council candidates. Those invited for Monday are the mayor-elect, the city council candidates, the property valuation administrator, the coroner, the county attorney and the district judge.

Tuesday night, Oct. 17, the public will hear a debate between opposing candidates, including all magistrate candidates and those for sheriff, jailer, county judge executive, and county clerk.

These programs are sponsored by the Morehead Business and Professional Association.

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 26, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Four Morehead State University radio-television students assisted Centel Cable Company with a live television broadcast of the recent Hardwood Festival Parade held in Morehead.

Those who ran camera were: Jamie Barger, West Union, Ohio, senior; Dana Reliford, Shepherdsville sophomore, and Jennifer Stewart, Georgetown, Ohio, sophomore.

Chris Simmons, South Point, Ohio, sophomore, ran audio.

"Working with a professional cable company production crew afforded the students an opportunity to apply classroom theory to an actual production," said Autumn Grubb-Swetnam, coordinator of MSU's Office of Television Production.

The Centel production manager praised the students for their good work, positive attitudes and excellent production skills, according to Grubb-Swetnam.

This is the second year that Centel has used MSU students for the broadcast of the Hardwood Parade.

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 26, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University is host to its first full-time international visiting scholar this fall.

Zhang Ke Fu, a professor of English from the People's Republic of China, is teaching classes in Chinese language and culture as well as a special University Honors Program seminar dealing with his country's culture and literature, including contemporary works.

Zhang also will be available to provide special lectures dealing with issues of a sociological, political or geographical nature and other topics for other campus classes and for community groups, according to Dr. John C. Philley, dean of the College of Arts and Sciences.

"Not only do we want to encourage our faculty to avail themselves of this valuable resource, but also off-campus groups as well," Dr. Philley noted.

"Last year we shared another international visitor, Zheng Yi, a professor from Shanghai, with the Montgomery County schools which proved to be immensely successful. With the encouragement of President (C. Nelson) Grote, we established a faculty position for a visiting international scholar," the dean explained.

"We anticipate this position will be a rotating one, bringing scholars from other countries to campus. This will make it possible for the University to provide students with insights into the global village that this world has become," he added.

Anyone interested in having Zhang as a speaker may call him at (606) 783-2340 or make arrangements through the Department of English, Foreign Languages and Philosophy, (606) 783-2185.

####

jy

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 26, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Kentucky Gamma Chapter of Pi Gamma Mu, international society in the social sciences, has been selected for the society's highest honor, the National Roll of Distinction.

Out of 170 active chapters, five or approximately the top two percent are named to the Roll of Distinction.

The distinction was awarded to the MSU chapter on the basis of its activity and effectiveness, as well as its efficiency of operation according to procedures of the international organization.

The criteria for the award includes chapter organization, participation by other faculty and students, election and initiation of members and financial responsibility.

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

The faculty sponsors "exemplify the goals of our faculty officers to provide continuity and develop the leadership qualities of students," said Ina Turner Gray, executive director of Pi Gamma Mu.

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 26, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Women in Russia have many positive feelings about their homeland, but are not blind to the imperfections in the communist system.

This was the discovery of one Morehead State University administrator after her visit to the Soviet Union this past summer.

Dr. Judy Rogers, dean of Undergraduate Programs, was part of a People to People Citizen Ambassador Program composed of a delegation of women from the United States who studied the social status and professional roles of Russian women.

"Americans and Russians, in my opinion, want the very same thing," said Dr. Rogers. "They want peace in their respective country; however, I believe that the Russians are more eager for peace because they have seen war on the home front and know first hand how devastating it really is."

The Russian people also have an overwhelming pride in their heritage and care immensely about the arts, according to Dr. Rogers.

"Russians have a deep regard for their country and have sincere values," she said. "Few know the right of owning private property and their economy does not produce adequate consumer goods."

Every night, many Russian women must go to the market just to buy food for the evening meal. They must shop daily because there just aren't enough goods produced to enable them to purchase food for a week, she added.

The evening ritual for many of these women also often includes doing the laundry and hanging the clothes out to dry because most of them do not have dryers.

Apartment-style living makes for very crowded conditions, especially in Moscow. There are no backyards for children to play in, so parents often must take their children to the park to play, Dr. Rogers noted.

Russian women also face the problem of inadequate health care for their families. "Especially in maternity care, this can be seen," she said.

"Facilities and equipment are too often inadequate to provide proper care for the pregnant woman and her unborn baby," she added.

(MORE)

Russian Women
2-2-2-2-2

The differences between the two countries also may be seen in the education system and even attitudes toward education differ, according to the dean.

"In Russia, educators do not have to worry about retention or lack of student interest. It appears to me that Russians value education very much. The students seem to strive to do their best in school.

"I was surprised to find that Russian technology in the use of computers lags behind us. Students are just now being taught to use computers in all fields, including finance," Dr. Rogers said.

"Although as far as housing, medical facilities and education are concerned, I believe that education is provided for the best," she said.

Education is provided free to the Russian people from the first grade through college and even postgraduate study. College students are expected to pay for their housing and food, but also each receives an additional subsidy of 40 rubles per month.

Even though the Russian government provides for education, the dean said, it does not maintain complete control over the teachers' actions and their teaching materials as it has in the past.

"Educators today have much more freedom in scholarship and research efforts," Dr. Rogers said. "But, like their American counterparts, they too must renew themselves by taking additional course work in their field.

"Overall, I found the women to be extremely optimistic about their country's future and I was impressed by their energy, intellect and frankness," she said. "They seem to have a great need to communicate with others."

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 26, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Homecoming '89 will be Friday through Sunday, Oct. 13-15, and will include a variety of activities planned specifically for the three-day weekend.

The annual event is considered a family reunion by some because it's a special time when alumni and friends return to the campus to renew old acquaintances and make new friends, according to Bill Redwine, alumni relations director who serves as coordinator of Homecoming activities.

All indications are that this year's Homecoming will have the largest number in attendance in several years, Redwine noted. "With MSU experiencing a record enrollment and the campus atmosphere in a natural state of enthusiasm, we are looking forward to an exciting time," he said.

On Friday, Oct. 13, the annual Welcome Reception at the Morehead Holiday Inn will kick off the Homecoming festivities. The get-together, sponsored by the Alumni Association, will run from 5 to 6:30 p.m.

The activities will continue with the Athletic Hall of Fame dinner which begins at 7 p.m. in the Crager Room, Adron Doran University Center. Tickets are \$10 per person and may be ordered from the Office of Alumni Relations.

This year's Hall of Fame inductees are: Denny Doyle of Winter Haven, Fla., former professional baseball player with the Philadelphia Phillies, California Angels and Boston Red Sox; Carl "Corky" Howerton, formerly of Olive Hill now residing in Jeffersonville, Ind., and a retired dentist, and Guy Penny, professor of health, physical education and recreation at Middle Tennessee State University and former Eagle football coach.

Also to be recognized at the dinner and at the Homecoming game on Saturday, will be football Eagles who played between 1935 and 1940. Nearly 30 members of this group--and their families--are expected to attend the weekend's activities, traveling from as far away as Florida and Michigan.

Following the dinner will be the Homecoming Concert. The Student Government Association is sponsoring "An Evening with the Charlie Daniels Band" at 9 p.m. in the Academic-Athletic Center. Known for the Number 1 single "The Devil Went Down to Georgia," the band is described as a pop-country "crossover" act.

(MORE)

Homecoming
2-2-2-2-2

Concert tickets are \$10 for general admission. Additional information is available by calling (606) 783-2071.

Activities scheduled for Saturday, Oct. 14, begin with registration at the Adron Doran University Center. Complimentary coffee and juice will be available beginning at 9 a.m.

The 5K Run for Fun will begin at Laughlin Building, also at 9 a.m. The competition, coordinated by the Morehead Athletic Club, is divided into age categories. There is a \$10 entry fee.

Again this year the alumni band--expected to be 100 members strong--will perform at the football game. Registration and rehearsal will begin at Baird Music Hall at 10 a.m.

Whether it's breakfast or lunch you wish, the Homecoming Brunch in the Crager Room, Adron Doran University Center is the place to be from 11 a.m. to 12:45 p.m. The cost is \$7 for adults, \$3.50 for youth 6-12 years of age and free to those under six.

A reunion for former MSU cheerleaders will begin at 11:30 a.m. in the Len Miller Room, Academic-Athletic Center.

The Homecoming football game begins at 1:30 p.m. in Jayne Stadium. The Eagles will take on OVC Conference foe Middle Tennessee State University with the Homecoming queen to be crowned at half-time.

Postgame activities include the homecoming fish fry, co-sponsored by the Alumni Association and MSU Foundation, behind the Alumni Center, and the Greek alumni reunion on the Center's second floor.

On Sunday, Oct. 15, there will be an 18-hole golf scramble at the MSU Golf Course. There is a \$15 entry fee and pre-registration is encouraged. Play will begin at 1 p.m.

Everything is being done to insure that Homecoming '89 will be an enjoyable experience, Redwine noted. "We hope that those alumni who have not visited the campus in recent years will join those who make the annual trek to make this one of the biggest and best of 'family reunions'," he said.

Additional information is available from the Office of Alumni Relations at (606) 783-2080.

####

PY

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

HOMEcoming CONCERT AT MSU

Morehead State University's Student Government Association will present "An Evening with the Charlie Daniels Band" on Friday, Oct. 13, in the Academic-Athletic Center. Daniels, along with band members Joel "Taz" DiGregorio, Jack Gavin, Tom Crain, and Charlie Hayward, will take the stage at 9 p.m. This concert is part of MSU's Homecoming 89, which continues through Oct. 15. Tickets are \$10 for general admission and available at the UK Ticket Office in Lexington, MSU-Ashland Center in Ashland, Peoples Store in Morehead, and Student Activities Office on campus. Additional information is available by calling (606) 783-2071.

9-28-89py

Morehead News, Daily Independent, Trail Blazer,
Herald-Leader, Herald-Dispatch, Ironton Tribune,
Ledger-Independent, Regional Weeklies

Tips

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

THIS WEEK AT MOREHEAD STATE UNIVERSITY (Oct. 1 - 7)

Sunday, Oct. 1

1 P.M. BASEBALL: MSU vs. University of Kentucky, Allen Field. Additional information: (606) 783-2500.

Tuesday, Oct. 3

2 P.M. BASEBALL: MSU vs. Union College, Allen Field. Additional information: (606) 783-2500.

7 P.M. VOLLEYBALL: MSU vs. Lincoln Memorial University, Wetherby Gymnasium. Additional information: (606) 783-2500.

8 P.M. ARTS IN MOREHEAD: Jennifer Muller/The Works, Button Auditorium; ticket required. Additional information: (606) 783-2659.

Wednesday, Oct. 4

10 A.M. CAREER DAY, Adron Doran University Center. Additional information: (606) 783-2233.

6 P.M. SOCCER: MSU vs. Asbury College, Jayne Stadium. Additional information: (606) 783-2500.

Thursday, Oct. 5

9 A.M. SMALL BUSINESS DEVELOPMENT CENTER WORKSHOP: "Business Loans on Tour," Butler Hall; charge \$6. Additional information: (606) 783-2077.

8 P.M. READERS THEATER: "Coming Attractions," and "They Call Me Angel," Breckinridge Auditorium; also Oct. 6. Donations accepted for the Julia Webb Scholarship Fund. Additional information: (606) 783-2713.

Saturday, Oct. 7

10 A.M. GIRL SCOUT HEALTH FAIR, Laughlin Building.

1 P.M. BASEBALL: MSU vs. Pikeville College, Allen Field. Additional information: (606) 783-2500.

2 P.M. BLUE AND GOLD FESTIVAL OF BANDS COMPETITION, Jayne Stadium; admission charged. Additional information: (606) 783-2485.

####

Photo

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

DR. FALWELL VISITS MSU

Morehead State University President C. Nelson Grote had a very special visitor for the recent MSU-Liberty University football game during Parents Weekend.

Dr. Jerry Falwell, chancellor and founder of Liberty, and his official party were special guests of President and Mrs. Grote in the President's Box at Jayne Stadium.

(MSU photo by Tim Conn)

9-28-89jy

Sept. 28, 1989
FOR IMMEDIATE RELEASE

MSU PARENTS WEEKEND '89: A Picture Story

MOREHEAD, Ky.---Hurricane Hugo's blustery winds didn't deter parents of Morehead State University students from visiting the campus during Parents Weekend, Sept. 22-24, as more than 1,000 moms and dads turned out for the occasion. According to Larry Stephenson, director of University Center and Student Activities, their enthusiasm matched their numbers.

"It was highly successful," he said, noting that many of the participants were parents of new students. "Traditionally held early in the fall, the special weekend offers those parents an opportunity to see first hand how their offspring are doing as well as a chance to experience campus life themselves," Stephenson said.

One of the most popular events turned out to be the MSU Theatre production of "First Shots of Rage" which attracted a tremendous audience, he added.

Other highlights included a student talent show, the annual meeting of the Parents Association, fish fry, the MSU Eagles/Liberty Flames football contest and a two hour tour of Cave Run Lake by houseboat.

During the weekend, contributions totaling nearly \$300 were collected for the Student Emergency Loan Fund.

Cutlines:

- 1---Among those moms registering for the weekend were Mrs. Dawn Young of Cincinnati, Ohio, left, and Mrs. Jack Gilliland of Somerset. Assisting with the registration was Donna Reynolds Spangler.
- 2---Election and installation of the new MSU Parents Association officers took place Saturday morning. Outgoing co-presidents Dan and Nancy Allinder of Cincinnati, Ohio, left, pass on the gavel of authority to the new co-presidents Freda and Fred Francis of Bardstown.

(MORE)

Parents Weekend
2-2-2-2-2

- 3---One of the half-time highlights at the PW football game is the awarding of special prizes to parents. Lined up for the official photo are, from left, Dan Allinder of Cincinnati, recipient of the Eagle Offspring Award; Charles and Mary Lou Hayes of Miami, Fla., Eagle Traveler Award recipients; their son Scott Hayes, a freshman and bowling team member; James and Felicia Raney of Somerville, Ohio, who won the drawing for the \$100 scholarship award; MSU President C. Nelson Grote, who presented the award; James Williams of Wheelersburg, Ohio, winner of the drawing for an MSU Bald Eagle Print; Student Government Association President H.B. Gilliam of Olive Hill, and Bill Sharp, director of the University Store which sponsored the drawing for the print.
- 4---Although the weather forced the traditional "All You Can Eat Fish Fry" indoors this year, more than 400 Eagle moms, pops and offspring went through the chow line and downed more than 200 pounds of fish.
- 5---An enjoyable Sunday afternoon boat ride around Cave Run Lake topped off the weekend's activities. It took seven houseboats to handle the enthusiastic crowd.

(MSU photos by Tim Conn and Beverly Tadlock)

*Morhead News
Trail Blazer
STATEment*

2

1

3

4

5

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 29, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Todd S. Reed, South Shore junior, has been awarded a two-year Army Reserve Officers Training Corps scholarship to Morehead State University.

The scholarship will pay all tuition, fees, books and supplies, plus a \$100 monthly subsistence allowance during the next two years, according to Lt. Col. Gary D. Seibert, chair of MSU's Department of Military Science.

The MSU junior will be commissioned as a second lieutenant in the United States Army upon graduation and completion of the ROTC program. He is the son of Dave and Harriett Reed of South Shore.

####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 29, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Diagnosing problems in toddlers and preschool-aged children is the subject of a workshop to be held in the Adron Doran University Center on the Morehead State University campus, Oct. 11-13.

Entitled "Pediatric Assessment I," the two and one-half day session is sponsored by Morehead State University's Continuing Education Program for nursing and allied health care professionals. The program instructor will be Nancy Frodge, nursing instructor at the Maysville Area Vocational School. Frodge is ANA certified in maternal-child health.

Participants will learn to perform a systematic physical nursing assessment of the heart and lungs and to differentiate between normal and abnormal findings as related to the respiratory and cardiovascular system upon completion of the program. Applicants are expected to bring a stethoscope and a small plastic ruler to the workshop.

Registration will begin at 8:30 a.m. with class starting at 9 a.m. The cost of the workshop is \$90 which includes handout materials and refreshments.

Nurses attending the session will receive contact hours as approved by the Kentucky Board of Nursing.

Additional information 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

Sept. 29, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--To familiarize students with the programs available on its campus, Morehead State University will host a "Meet Morehead State Night" at the Executive Inn East in Louisville on Tuesday, Oct. 10.

High school juniors and seniors and their parents from the Louisville area are invited to attend. Also superintendents, principals, and guidance counselors from area high schools have received a special invitation.

"This is an opportunity for students to explore the various educational avenues available on a college campus," said Alan Baldwin, coordinator of recruiting activities. "Information on career possibilities and programs of study will be provided."

Representatives from MSU will be on hand to discuss admissions, academic programs, campus housing, athletics, and student life. There will be a special session on student financial aid options for financing a college education, Baldwin noted.

Community college students and students from nearby counties also are invited to attend.

The program will run from 7 to 8:30 p.m. Additional information is available from MSU's Office of Admissions at (606) 783-2000 or toll free at 1-800-262-7474.

####

py

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

SUBJECT: Meet Morehead State Night

RELEASE DATE: Dead after Oct. 10

TIME: :30 sec.

ANNOUNCER:

MOREHEAD STATE UNIVERSITY HAS INVITED STUDENTS IN THE LOUISVILLE AREA TO A "MEET MOREHEAD STATE NIGHT" AT THE EXECUTIVE INN EAST ON TUESDAY, OCT. 10, AT 7 P.M. EDUCATIONAL OPPORTUNITIES AVAILABLE ON THE MSU CAMPUS AND CAREER POSSIBILITIES ARE AMONG THE TOPICS TO BE HIGHLIGHTED DURING THE EVENING. MOMS AND DADS ALSO ARE INVITED. DON'T MISS THIS CHANCE TO EXPLORE MSU'S PROGRAMS. THAT'S TUESDAY, OCT. 10! FOR ADDITIONAL INFORMATION: 1-800-262-7474.

#####

9-28-89py

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 29, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--A Morehead State University professor was one of seven leaders involved in early childhood education talks at the state level in Indiana.

Dr. Phyllis B. Oakes, assistant professor of education at MSU, and others met recently with Indiana Gov. Evan Bayh to discuss the needs of Indiana's young people.

She currently is serving as president-elect of the Indiana Association for the Education of Young Children. While teaching in MSU's Department of Education, Dr. Oakes commutes on weekends to her home in Lawrenceburg, Ind.

#####

crb

News

MEDIA RELATIONS

JUDITH YANCY, DIRECTOR

MOREHEAD STATE UNIVERSITY

UPO BOX 1100

MOREHEAD, KY 40351-1689

606-783-2030

Sept. 29, 1989
FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---More than 2,000 high school band musicians from a three state area will take part in Morehead State University's Blue and Gold Festival of Marching Bands scheduled Saturday, Oct. 7, at Jayne Stadium.

The invitational marching band festival, sponsored by MSU's Department of Music, will begin at 2 p.m. with the bands performing at 15 minute intervals.

The bands will be judged by nationally-recognized adjudicators on their musicianship, marching and general effect. Each band's field performance will be videotaped with an individual critique to follow in MSU's Academic-Athletic Center as the members watch themselves on large screen TV.

The public is invited to watch the festival, which includes choreography and pageantry similar to that of a Broadway musical, as musicians, flag corps, rifle corps and dancers demonstrate their talents, according to Richard Miles, MSU director of bands. "It is truly an exciting and colorful spectacle."

Tickets will be available at the gate at \$4 each. Concession stands also will be open.

Prior to the presentation of awards at the close of the festival, MSU's Marching Band will perform.

Participating high school bands include (listed in order of appearance):

Elkhorn City; Buffalo-Putnam of Buffalo, W.Va.; Fairview of Ashland; Hazard; Estill of Irvine; Madison Southern of Berea; Butler Traditional of Louisville; Washington County of Springfield; Virgie;

Tates Creek of Lexington; Montgomery County of Mt. Sterling; Conner of Hebron; Holmes of Covington; Campbell County of Alexandria; Bloomington (Ind.) North; Boone County of Florence; Dixie Heights of Fort Mitchell;

Warren Central of Bowling Green; Male Traditional of Louisville; Meade County of Brandenburg; George Rogers Clark of Winchester, and Simon Kenton of Independence.

####

jy