

Oct. 1, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A noted historian will give a guest lecture on early American rebellions on Thursday, Oct. 7, on the campus of Morehead State University.

Dr. Paul Douglas Newman, associate professor of history at the University of Pittsburgh at Johnstown, will present "Taxes, Tyranny, and Treason: Rebellions and Insurrections in the Early American Republic, 1786-1800." His lecture will be held at 3:30 p.m. in 112 Rader Hall.

An expert of the early American republic, Dr. Newman speaks and writes extensively on the responsibilities of citizens in a republican form of government, and how popular action influenced how the Constitution of the United States operates and fluctuates, according to Dr. Thomas Kiffmeyer, associate professor of history.

"In short, he argues that Americans continually 'reengage' the federal document in order to define their rights and to further their freedom," Dr. Kiffmeyer said. "Americans, even today, struggle with the legacy of the revolution. His insights into how and why citizens undertake this struggle are especially pertinent in an election year as contentious as this one."

A graduate of the University of Kentucky, Dr. Newman is the author of the new book "Fries's Rebellion: The Enduring Struggle for the American Revolution." This account of what is considered a significant 18th century uprising describes the circumstances around citizen response to a 1798 tax levied directly on American citizens.

Revolutionary hero John Fries led Pennsylvania farmers in rebelling against the federal government. Unlike the participants in the Shays and the Whiskey rebellions, their actions were nonviolent in nature and they petitioned Congress to repeal the tax.

Dr. Newman's lecture is sponsored by the Caudill College of Humanities, the Department of Geography, Government and History, and Dr. Kiffmeyer. It is free and open to the public.

Additional information is available by calling the department at (606) 783-2655.

####

sas

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 1, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Kentucky Folk Art Center (KFAC) and Morehead State University's Appalachian Heritage Program have announced the next installment of the speakers series "Appalachia: Yesterday and Today."

Kentucky author Garry Barker will present "Mountain Passage: The Making of a Book and a Writer" at KFAC on Wednesday, Oct. 13, at 7 p.m.

Barker is the author of nine books, including works of fiction and non-fiction. He has published more than 50 short stories and many poems in national and regional publications. He won the Catholic Press Association "Best Short Story" award in 1985. His collection of short fiction, "Mountain Passage," was reprinted by the Jesse Stuart Foundation in 2003.

Perhaps more than any other writer working today, Barker has tied his work to the life, landscape, and culture of northeastern Kentucky. In his short story "Elijah's Gift," he intimately describes a Kentucky landscape that is disappearing, "The barn and corn crib, hog lot, garden, woodshed, and hen house were scattered, connected by narrow paths worn into the snow, and rambling erratic patterns marked the wintertime wanderings of the milk cow and gaunt mules..."

Barker, born in 1943, was raised in Elliott and Fleming counties. In addition to his writing, he is a recognized expert on mountain crafts. From 1965 until 2002, he served as an arts administrator with many non-profit organizations and educational institutions, including the Southern Highland Craft Guild, the Kentucky Guild of Artists and Craftsmen, MATCH, MSU's Appalachian Development Center, Berea College and the Kentucky Folk Art Center. He is currently employed by Morehead State University as university editor.

"Through his writing and through his work with arts organizations, Garry Barker is a figure of cultural significance in our region" said Dr. John Ernst, director of MSU's Appalachian Heritage program. "Attending Garry's presentation will be a must for anyone interested in Appalachian literature."

"As a fellow writer, I appreciate what Garry has done. He writes about our region in an honest way," said Matt Collinsworth, director of the Kentucky Folk Art Center. "We couldn't be more pleased to have him back at KFAC to kick off this year's speakers' series."

New speakers and dates will be announced as they are scheduled. Additional information is available by calling (606) 783-2204. KFAC, located at 102 West First Street in Morehead, is open Monday-Saturday, 9 a.m. to 5 p.m., and Sundays, 1-5 p.m.

####

Oct. 1, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A master's thesis exhibition by a Carter County student at Morehead State University will feature images of irony and peculiarity.

"Ironically Iconic" by David R. Jones of **Olive Hill** will open on Monday, Oct. 11, in the Strider Gallery of the Claypool-Young Art Building.

"I've always liked irony and dark humor, and I enjoy incorporating those elements into my work," he said. "My work also tends to be iconic, because the subject matter is what we see everyday, but not in this particular context."

All the pieces in the exhibit were created during Jones' graduate career, beginning in fall 2003. He works in several media, including graphite, wood, photography and computer graphic design.

In this exhibit, Jones included color pencil illustrations, black and white photographs and paintings, using both acrylic and spray paint. As part of his exhibition preparations, he designed and produced materials to promote the show, including postcards, fliers and posters. Additionally, he coordinated press coverage and other advertisement, fulfilling master's degree requirements as well as showcasing his graphic design talents in print media.

Jones was named the Outstanding Graduate Student in Art for the spring 2004 term at Morehead State. His design was selected as the new MSU Student Government Association logo contest last fall. He was awarded a graduate assistantship in the Department of Art, where he assisted Jennifer Reis, gallery director, in all aspects of promoting and displaying various exhibitions.

Additionally, he was a past designer for MSU's student-produced yearbook, the *Raconteur*, and has created numerous brochures, posters and other publications for campus departments. Jones has done freelance work for a Kentucky industrial design firm as well as developed and produced marketing materials for tourism and similar related projects.

The opening reception for "Ironically Iconic" will be Wednesday, Oct. 13, from 6-8 p.m. in the Strider Gallery. The exhibit runs through Oct. 24, and will be open during the closing reception for MSU's "2004 Art Alumni Exhibition" on Saturday, Oct. 23, from 11 a.m. until 1 p.m. Normal gallery hours are weekdays, 8 a.m. - 4 p.m.

Jones is a December master's degree candidate. He is the son of Michelle Jones of Olive Hill, and the late Donald Jones.

Additional information is available by calling the Department of Art at (606) 783-2766.

####

Oct. 4, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University welcomes students not only from its primary service region, but literally from around the globe.

In order to ensure the smoothest possible transition to living and learning in the U.S. for new international students, MSU's Office of International Education recently held a special orientation session for them.

"This is the most diverse group of international students we have had here at MSU in many years," said Pam Jaisingh, international student services director. At the orientation, Jaisingh and Denice Copher, student services specialist, welcomed new international students from several countries, including India, Australia, Germany, Finland, Nepal, Taiwan, Russia, Colombia and Slovakia.

The students received helpful information about housing, financial issues, health services and academic concerns, in addition to updates on their immigration paperwork.

"I also wanted to stress to them the importance of maintaining their student visa status," Jaisingh said, "and how easy it can be to fall out of status." Jaisingh advises "J-1" visa students, who are collegiate exchange students, and "F-1" students, who are in a specific degree program.

"Since 9/11 and the implementation of SEVIS (Student and Exchange Visitor Information System), there is a greater burden of responsibility placed on universities to accurately document and inform the federal government on all pertinent student activity," she said.

Jaisingh is MSU's Principal Designated School Official (PDSO) for SEVIS.

According to Jaisingh, MSU was audited by the Department of State this spring and was found to be maintaining compliance with applicable federal regulations for reporting and recordkeeping as it relates to international students and visiting scholars.

There are factors that can intimidate a student when they leave home to study in another country, she continued.

"I think the most stressful part of that is becoming accustomed to life here and to be accepted into society."

International students have to learn about American customs, retail and financial institutions, and adapt to everything from climate to diet changes.

Vitaly Semenov, a business and pre-engineering freshman from Novovoronezh, Russia, said that getting his government's and U.S.'s permission to come here was difficult in itself.

(MORE)

“It was almost impossible,” he said. “I had to pass the TOEFL (Test of English as a Foreign Language), and the American ACT test.” Semenov then described a bureaucratic virtual nightmare of getting his student status approved through Moscow.

Though he lived far across the world, he had been an exchange student, and he found Morehead State in much the same way other students do; by knowing an alumnus.

“Last year, when I was going to school in Missouri, we began to look for colleges for me to attend in the U.S.,” he said. “One of the good friends of my host family, her husband had taken graduate classes here.”

Grace Rhenals of Cali, Colombia, said that she too had long held the goal of pursuing her education at an American school.

“I had always wanted to go to college in the U.S.,” she said. Also a former exchange student, Rhenals finished high school at St. Patrick’s in Maysville.

“Life was very different here in the U.S. than what I had thought it would be,” she said. “I had watched a lot of American television, especially ‘Friends,’ and I thought everyone lived like that here, but I found out that is not true.”

A freshman, Rhenals is a music performance major, and she says her previous exchange student experience has made a big difference in her English speaking and even singing skills.

“Before, I could speak really very basic English, but I feel a lot more comfortable with it now.”

Currently, there are students from 24 different nations attending MSU.

Additional information is available by calling Jaisingh at (606) 783-2096.

#####

Cutlines:

- 1---Tapani Kilpelainen, a graduate student from Finland, left, and Vitaly Semenov, a freshman from Russia, look over materials at the international student orientation session held at Morehead State University.
- 2---Grace Rhenals, a freshman from Cali, Colombia, was among the new international students attending a special orientation session on campus earlier this semester. Rhenals is a music (vocal performance) major.
- 3---Pamella Jaisingh, international student services director, second from left, and Denice Copher, student services specialist, third from left, chat with students Eva Seckarova of Slovakia, left, and Michelle Henstock of Australia, right.

(MSU photos by Guy Huffman)

sas

1

3

2

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 4, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University was among the higher education institutions to be highlighted at the American Democracy Project annual meeting in Albuquerque, N.M., in early August.

The University is one of nearly 200 public colleges and universities participating in the three-year American Democracy Project, co-sponsored by the American Association of State Colleges and Universities and The New York Times. Dr. Michael R. Moore, provost, is the campus representative for the AASCU project while Dr. Beverly McCormick, assistant vice president for academic affairs and director of the Honors Leadership Residential College, is the campus coordinator.

During the conference, MSU was one of a limited number of schools invited to share ideas with attendees. Dr. McCormick hosted a display that featured programs/activities that had been offered at the University during the last year.

"The project encourages faculty, staff and students to become involved in civic engagement activities," Dr. McCormick said. "A number of opportunities are in the planning stages for the coming year to increase service in the region."

Approximately 300 individuals attended the conference. The MSU group was composed of Dr. Moore and Dr. McCormick, along with Jason Marion, president of the Student Government Association; Dr. Dora R. Ahmadi, associate professor of mathematics; Dr. Larry Albert, professor of speech and director of the Center for Teaching and Learning; Dr. Ken Sexton, assistant professor of journalism; Gerome Stephens, student activities director; Dr. Tim Thomas, assistant professor of education; and Pauline Young, director of university communications.

During the conference, participants attended sessions on the importance of faculty engagement in service learning, the need to foster intellectual diversity and difference of opinion on college campuses, and various "how-to's" to get the campus community involved.

Additional information on the American Democracy Project is available online at www.aascu.org or by calling Dr. McCormick at (606) 783-5156.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 4, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Wellness Center will host the 2004 WellFest on Wednesday, Oct. 27, from 8 a.m. to 3 p.m. in the Crager Room of the Adron Doran University Center.

The WellFest is open to all MSU students, faculty, staff and community members. The Wellness Center and the Department of Health, Physical Education and Sport Sciences are sponsoring a number of booths with health-related information for the entire MSU community.

There is no charge for most screenings; however, there will be a \$3 charge, or a donation of three cans of non-perishable food, for cholesterol or blood glucose tests. Individuals must be at least 18 years old to participate in the screenings.

Information regarding physical fitness, nutrition, medial health, physical safety and well-being will be available.

Additional information on the 2004 WellFest is available by calling MSU's Wellness Center at (606) 783-2083.

#####

ajb

Oct. 4, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--For two-time Morehead State University graduate Chuck D. Charles taking over as president of the MSU Alumni Association couldn't have come at a better time.

Charles views being part of the University's selection committee for a new president an important role for the future of MSU.

"As a member of the MSU presidential search committee, I hope to bring to the table concerns from the alumni perspective," said Charles. "I'm looking for presidential candidates who will bring experience dealing with alumni and enjoy the outreach side of a president's job. With leadership from alumni association members, the president should be expected to play a central role in strengthening the connections between the alumni and the University."

The Ashland native served the last year as president-elect, under Joyce B. LeMaster's presidency, and is looking forward to his two-year term.

"I am honored and excited to lead the Alumni Association. I've served on the alumni board for several years and in 2003 participated in Leadership Kentucky, where I met business people from around the state who shared lots of ideas for moving Kentucky forward.

"With one son who graduated in May and another son in his second year, I have a vested interest in Morehead State University. MSU has grown dramatically since I attended in the 70s, and with a new president soon to be installed, the institution is poised for its next phase to better meet the challenges and opportunities today."

Charles, who is the executive director for the King's Daughters Health Foundation, appreciates the hard work that MSU President Ronald G. Eaglin has done in leading the University.

"During the past 12 years, Dr. Eaglin has moved the University forward into the 21st Century. Undergraduate enrollment has increased from 6,641 in 1999 to 7,921 in the fall of 2003. All of this has been accomplished without compromising the admission standards or MSU's commitment to students from low-income families."

Charles earned his Bachelor of Arts and Masters of Arts in Education degrees from MSU.

He has led several successful fundraising programs and has been very active in the Ashland community. Since 1999, he has served as president of Summer Motion, a nationally known five-day festival in his hometown.

What does Charles see as the main concerns for the new president?

(MORE)

“The new president will need to continue to engage diverse constituencies and communities, including the Board of Regents, faculty, staff, the people and communities of eastern Kentucky, and of course, the alumni,” Charles said.

“A small portion of the University’s revenue now comes from gifts and investment income. The new president will need to increase that stream of income. Individual gifts for current operations need to become a larger proportion of the University’s revenue stream and the endowment needs to continue its growth.”

Charles knows a key element in achieving this goal will be to strengthen alumni engagement and relationships with business leaders.

“MSU alums are an energetic group who value their involvement in university life and renewing connections through alumni chapters across the country should be a high priority. In order to keep alumni engaged, MSU must continue to nurture alumni relationships, which are a key constituency of support for the University. I recognize, and want the new president to recognize, that alumni relations are a critical area to improve in order to ensure a sound future for the University.”

Charles plans to work on three major areas during his tenure.

“As president of the MSU Alumni Association, I hope to accomplish several goals. First, is to increase alumni participation. We need and want alumni to return to their alma mater and participate in the many wonderful events and happenings on campus during the year.

“Second is to increase the amount of giving and the number of members who give to the MSU Foundation. Of the approximately 45,000 active alumni members, 12 percent give to the University. Within the next year, I would like to increase that number to 15 percent.

“Third, I hope to strengthen the relationships and networking between MSU alumni of all generations, even in their own communities. We could be of great service to each other at work and within our communities,” Charles said.

According to Charles, alumni will receive frequent communications and he invites alumni to call or e-mail him with questions or comments.

“I am proud of my University, and I tell everyone, and I hope every MSU Alumni does the same. Our role as alumni is of utmost importance. I look forward to serving the MSU Alumni Association and Morehead State University,” said Charles.

Other officers in the Alumni Association are Gary W. Adkins of Morehead, a 1974 graduate, is president-elect and Patricia Dorton-Whitaker of Dublin, Ohio, a 1975 graduate, is vice president.

Additional information concerning the Alumni Association is available by calling the Alumni Center at (606) 783-2080.

####

Tips

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Oct. 10-16)

Sunday, Oct. 10

Theatre production: "The Elephant Man," Lucille Little Theatre, Breckinridge Hall, 2 p.m., also Oct. 13-15, 7:30 p.m., charge. Additional information: (606) 783-2170.

Soccer: Eagles vs. Austin Peay State University, Jayne Stadium, 2 p.m., free. Additional information: (606) 783-2589.

Monday, Oct. 11

Guest lecture: "Everyday Politics," by Dr. Harry C. Boyte, Duncan Recital Hall, 7 p.m., free. Additional information: (606) 783-2027.

Tuesday, Oct. 12

Faculty recital: Dr. David Oyen, bassoon, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Wednesday, Oct. 13

Community Forum: associate and baccalaureate degree nursing programs, Kibbey Seminar Room, Combs Building, 4 p.m. Additional information: (606) 783-2296.

Soccer: Eagles vs. Tennessee Tech, Jayne Stadium, 7 p.m., free. Additional information: (606) 783-2589.

Guest speaker: "Mountain Passage: The Making of a Book and a Writer," by Garry Barker, Kentucky Folk Art Center, 7 p.m., free. Additional information: (606) 796-2204.

Thursday, Oct. 14

Faculty recital: Dr. Robert Pritchard, flute, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Friday, Oct. 15

Volleyball: Eagles vs. Tennessee-Martin, Wetherby Gymnasium, 7 p.m., free. Additional information: (606) 783-2122.

Saturday, Oct. 16

Volleyball: Eagles vs. Murray State University, Wetherby Gymnasium, 1 p.m., free. Additional information: (606) 783-2122.

####

10-4-04sas

Oct. 5, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A nationally known expert on civic engagement will discuss his latest book at Morehead State University on Monday, Oct. 11.

Dr. Harry C. Boyte will lecture on the recently published "Everyday Politics," in a special event slated for 7 p.m. in Duncan Recital Hall.

Dr. Boyte is a senior fellow and co-director of the Center for Democracy and Citizenship, based in the Hubert H. Humphrey Institute of Public Affairs at the University of Minnesota. The Center focuses on developing action-based political theory and engaging citizens in public life.

An authority on national service initiatives, international democracy promotion and citizen politics, Dr. Boyte holds a doctorate in political and social thought from the Union Institute.

His writings have been printed in numerous publications, including the New York Times, Christian Science Monitor and Wall Street Journal, and his commentaries have aired on national broadcast news media.

In addition his latest release, Dr. Boyte is the author or co-author of seven other books, including "Building America: The Democratic Promise of Public Work."

His MSU visit is sponsored by the American Democracy Project. The lecture is free and open to the public.

Additional information is available by calling Dr. Beverly McCormick, director of the Honors Leadership Residential College and campus coordinator of the American Democracy Project, at (606) 783-2027.

####

sas

Oct. 5, 2004

FOR IMMEDIATE RELEASE

MOUNT STERLING, Ky.---Morehead State University recognized supporters of the MSU at Mount Sterling Scholarship Endowment during a special celebration at the Clay Community Center on Thursday, Sept. 30.

To date, more than \$80,000 has been raised, which will result in a \$160,000 endowment after being matched through the Kentucky Council on Postsecondary Education's "Bucks for Brains" program.

The MSU at Mount Sterling Endowment supports scholarships for students taking six or more credit hours at the Mount Sterling regional campus.

"The enthusiastic support for this endowment is another indicator of how much the community values having the University located in Mount Sterling, and I want to thank all of the donors on behalf of the students who will benefit from these gifts," said MSU Vice President for Development Barbara Ender.

Corporate/business donors include Boneal Incorporated; City Cartage Company; C.K.C.S., Inc.; Commonwealth Bank; Community Trust Bank; Delta Natural Gas; Hoffman Enclosures; JDR Family Dentistry; Kentucky Thrift Foundation; People's Exchange Bank; Traditional Bank; Wal-Mart; The Walker Company; and Whitaker Bank.

Individual donors include Rep. Adrian Arnold, Jeffrey K. Arnold, Lisa Browning, Dr. Dan Connell, Daniel J. Freeman, Keith and Georgetta Gannon, Billy Joe and Joyce Hall, Rick and Sandra Hall, John and Terie Karaus, Dr. Janet Kenney, Mark and Christy Ledford, Jeffrey and Carmen Liles, James C. McCarty, Stephen E. Neal, David and Jean Points, Jack D. Razor, David and Donna Rhodes, Lowell and Elaine Rice, Landy and James Williams, and Harold and Gail Wright.

Gifts and pledges made to the scholarship endowment prior to December 2004 will be matched dollar for dollar.

Additional information is available by calling Dr. Kenney, director of MSU at Mount Sterling, at (606) 499-0780.

#####

SCHOLARSHIP ENDOWED AT MOUNT STERLING

A Morehead State University at Mount Sterling Scholarship Endowment has been established to support scholarships for students taking six or more credit hours at the Mount Sterling regional campus. To date, more than \$80,000 has been raised, which will result in a \$160,000 endowment after being matched through the Kentucky Council on Postsecondary Education's "Bucks for Brains" program. MSU at Mount Sterling Advisory Board Chair Billy Joe Hall greeted Mrs. Lorraine Clay at a reception celebrating the successful establishment of a scholarship endowment.

(MSU photo by Guy Huffman)

10-5-04py

MSU is an affirmative action, equal opportunity educational institution.

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 5, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Through a partnership with several Morehead State University organizations and the University Cinema, there will be a special film screening and discussion of a popular but controversial documentary on Wednesday, Oct. 20.

"Michael Moore's Fahrenheit 9/11: Documentary or Propaganda," will begin at 6:30 p.m. at University Cinema on Main Street, Morehead.

The film broke ticket sales records when it was released nationally in June 2004. The film, through a montage of media and government information detailing the period of time after Sept. 11, 2001, examines the Bush administration's actions in the wake of the terrorist attacks.

Along with the praise the film received, Moore's creation has been criticized as being an example of extreme politically-biased filmmaking. The film screening will be followed by an open discussion, where the merits as well as the faults of the film will be explored in a diverse environment.

Admission is free and open to the public, but seating is limited and available on a first come, first served basis. Doors will open at 6 p.m., the film will show from 6:30 to 8:30 p.m. and the discussion will follow.

Sponsors include MSU's American Democracy Project, Arts and Humanities Council, College Democrats, Students of Progressive Change, the Department of Art, the Department of Communication and Theatre, the Department of Geography, Government and History and Students of Progressive Change.

Additional information is available by calling Jennifer Reis, gallery director at MSU's Claypool-Young Art Building and co-director of the Arts and Humanities Council, at (606) 783-5446. For online information on the film, access www.fahrenheit911.com.

####

sas

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 6, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A community forum on Morehead State University's associate and baccalaureate degree nursing programs will be held on campus on Wednesday, Oct. 13.

The forum, which will begin at 4 p.m. in the Kibbey Seminar Room of the Combs Building, is being held in conjunction with the National League for Nursing Accreditation Commission site visit. It will be an opportunity for members of the MSU community as well as the public at large to share viewpoints about the nursing programs.

Persons who would like to participate but are unable to attend the forum may submit written comments to Dr. Brenda Nichols, site visit chair, Morehead State University, 150 University Blvd., Box 715, Morehead, KY 40351-1689.

Additional information is available by calling the Department of Nursing and Allied Health Sciences at (606) 783-2296.

####

sas

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 6, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University will host more than 200 high school students who are interested in becoming teachers for the annual Future Educators of America (FEA) Conference, scheduled for Wednesday, Oct. 20.

The opening session will begin at 9:30 a.m. at the Adron Doran University Center. The 2004 Kentucky Teacher of the Year, Patti Rowland, will be the keynote speaker.

Sessions designed specifically for future educators will be conducted throughout the day. There also will be FEA competitive events in impromptu speaking, essay writing, chapter displays, T-shirt displays and chapter scrapbooks.

Certificates and awards will be given to first through third place winners of each competition.

MSU faculty and staff are invited to attend any part of the day's activities to support the teacher advisers and the future educators.

Additional information is available by calling Michelle Justice, Kentucky Teacher Internship Program/field experience coordinator, at (606) 783-9352.

####

sas

Oct. 6, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Presidential Search Committee is meeting Sunday, Oct. 10, at 9:30 a.m. at the Marriott Griffin Gate Resort in Lexington to continue its consideration of presidential prospects.

As was the case at last weekend's meeting, the committee is expected to go into executive session to protect the confidentiality of the search.

Sunday's meeting most likely will conclude the work of the 15-member panel, according to James H. Booth, chair of the committee and of the Board of Regents.

"I anticipate that the search committee will submit its next round of candidates to the Board of Regents before the end of this month," Booth said. "At that point, we will announce the next step in this important process of finding the next president of the University."

He said a decision on the successor to President Ronald G. Eaglin is on track to be completed before the end of the year. Dr. Eaglin is retiring after more than 12 years in the post.

If the seven members of the Board of Regents who are members of the committee are present on Sunday, this could constitute a specially called meeting.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 6, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---An exhibit, titled "On the Water: Photography by John Flavell and Ann W. Olson," will be on display Oct. 8–Nov. 5 on the fifth floor of Camden-Carroll Library on the Morehead State University campus.

The exhibition, which is free and open to the public, is being held in conjunction with Kentucky Archives Week, Oct. 10-16.

This is the second time these photographers have partnered for a show.

Flavell, an MSU graduate, has been the chief photographer of The Independent newspaper in Ashland for 17 years. He received a B.S. degree in communications from Morehead State and an M.A. degree in journalism from the Indiana School of Journalism.

Among his past shows was Hand Me Down, a 40-piece show facilitated by the Kentucky Folk Art Center, the Kentucky Arts Council and the National Endowment for the Arts.

"Most of the pieces included in this show are part of an ongoing project to present recovering ecosystems in the Eastern Kentucky region which have been farmed, minded and logged in the past," said Flavell. "The project is ongoing and continues to grow."

All of Flavell's images are digital archive prints.

Olson, an Elliott County native, has had her photographs selected for inclusion in several major publications, as well as major publishers: HarperCollins, Simon & Schuster and University Press of Kentucky. Her photographs are included in George Ella Lyon's books, and she has been a part of nearly 30 single and group exhibitions.

She is a former French teacher, worked as a bookstore clerk and did publicity and fund raising for the University's public radio station. She earned a B.A. degree from Smith College in Northampton, Mass., and teacher certification from Simon Fraser University in Vancouver, British Columbia, Canada.

The MSU exhibit will include six photos taken during a 17-day trip to Vietnam she made last year. Her photos from Saigon and Hanoi were part of the "Visual Voices: a Photography Friendship," which was another joint venture with Flavell.

"I am very pleased to be exhibiting again in MSU's Appalachian Collection and to share the exhibit with John Flavell," Olson said.

Additional information is available by calling Teresa Johnson, university archives specialist, at (606) 783-2829.

####

Oct. 6, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Elliott County School Supt. Eugene Binion will be the featured speaker here Saturday, Oct. 23, when Morehead State University dedicates the third piece in its outdoor Sculpture Concourse to the memory of Morehead and Sandy Hook banker Jane E. Caudill.

The ceremony is scheduled at 11 a.m. at Crosthwait Plaza between Rader and Ginger halls as an activity of Homecoming 2004. It is free and open to the public.

Binion, an MSU alumnus, is a longtime friend of the Caudill family and worked with Mrs. Caudill on several school and community projects in Elliott County. He is among Kentucky's most progressive and respected local school leaders.

"We are proud to have this opportunity to permanently honor the life of a loving and generous friend of the University and of education and the arts at all levels," said MSU President Ronald G. Eaglin. "We also welcome Gene Binion who has strong ties to the Caudill family and to this institution."

Titled "Beauty Heard," the cast bronze sculpture depicts a young woman playing a violin. It was created by Stephen J. Tirone, associate professor of art at MSU, and was modeled by Ruby Jo Johnson, Sandy Hook freshman at MSU and a graduate of Elliott County High School. The statue was commissioned by the Peoples Bank. It will be unveiled by the artist, the model and members of the Caudill family.

MSU's Sculpture Concourse was established in 2002 to visually demonstrate the link between the fine arts and education and to recognize the University's historic mission of teacher training. It is a joint project of the Caudill College of Humanities and the College of Education. The first statue was unveiled in April 2002 in memory of former MSU President Adron Doran and the second in October 2003 in memory of Alpha and Mildred Hutchinson.

Prior to its official unveiling on the MSU campus, the new sculpture will be on display at the Rocky J. Adkins Public Library in Sandy Hook. Among her arts activities, Mrs. Caudill was a founding director of MSU's Kentucky Folk Art Center in Morehead.

####

SCULPTURE TO BE UNVEILED DURING HOMECOMING

Morehead State University will dedicate the third piece in its outdoor Sculpture Concourse on Saturday, Oct. 23, during Homecoming festivities. The ceremony, which is free and open to the public, is scheduled for 11 a.m. at Crosthwait Plaza between Rader and Ginger halls. The cast bronze sculpture, titled "Beauty Heard," depicts a young woman playing a violin. It was created by Stephen J. Tirone, MSU associate professor of art, and modeled by Ruby Jo Johnson, an MSU freshman from Sandy Hook and Elliott County High School graduate. The statue was commissioned by the Peoples Bank in memory of Morehead and Sandy Hook banker Jane E. Caudill.

(MSU photo by Tim Holbrook)

10-6-04py

MSU is an affirmative action, equal opportunity educational institution.

Oct. 7, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A reception will be held mid-day on Friday, Oct. 15, to unveil "Beauty Heard," a statue of a local Sandy Hook student by Morehead State University artist Stephen J. Tirone.

The reception will be held at the Rocky J. Adkins Elliott County Public Library.

Ruby Jo Johnson of Sandy Hook served as the model for the statue. The daughter of Jimmy Johnson, she is a graduate of Elliott County High School and an MSU freshman.

The statue will honor former Peoples Bank President Jane E. Caudill for her contributions to education in Elliott County. It will be installed in the Crosthwait Plaza on the MSU campus on Saturday, Oct. 23, during Homecoming activities.

####

Oct. 7, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Advance registering for classes and taking care of financial matters has never been as convenient for Morehead State University students as it will be beginning in January 2005.

There will be no standing in line, as students can now complete all aspects of the registration/payment process in the comfort of their residence hall or on their home computer. The process is as easy as one-two-three with the Eagle Express Lane, an online guide that provides students with step-by-step instructions. Information is included on how to set up and activate a Web account, view course offerings and register for classes, make housing and dining/meal plan selections, pay tuition and expenses, order textbooks and register a vehicle to obtain a parking permit.

Beginning in January 2005, the University will eliminate its "arena"/Business Days. Instead, students will go online to choose their classes, view their accounts and pay or defer their tuition and fees.

"Students have told us that they prefer to use the Web because it gives them more privacy and convenience," said Carol Ford, assistant director of accounting and budgetary control for student services. "Also, the University is giving students more time to take care of their financial matters."

Advance registration for the spring term will be held Nov. 15-18. After registering for classes, students may access the Eagle Express Lane from the MSU homepage until Jan. 25, to view their accounts and pay or defer their spring semester expenses. After Jan. 25, they may view and/or pay their account through Eagle Express Lane, on the Current Students link from the MSU homepage.

Payments and/or deferments also may be made in person at the University's Office of Accounting and Budgetary Control, or at any of the five regional campus centers from Nov. 15-Jan. 25. Payments with a credit/debit card also can be made by phone. Deferred payment arrangements must be done online or in person. A \$75 late fee will be in effect beginning Jan. 26 if all financial obligations have not been met.

After making course selections, students may defer their account and/or textbooks beginning Nov. 15. Textbooks will be available for purchase at the University Bookstore or online via Eagle Express Lane after Dec. 20.

Additional details on registration, payment, and deferred payment arrangements are available on the Web at www.moreheadstate.edu/eagleexpress.

####

Oct. 7, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University alumnus Dr. Bette J. Dickerson, associate professor in the Department of Sociology at American University in Washington, D.C. will return to her alma mater for a guest lecture on Monday, Oct. 25.

Dr. Dickerson will speak on “Looking Back, Moving Forward: Overcoming Obstacles of Race, Gender and Region.” Her talk will run from 3-4:30 p.m. in Breckinridge Hall, Room 2, on the MSU campus.

Her presentation will interweave her experiences at Morehead State with contemporary education, diversity, and social issues. She is recognized as a pioneer and considered an authority with special insights into the intersecting issues of race and gender, whether in reference to education, a news story, or American culture.

A Kentucky native, Dr. Dickerson was a teacher for Louisville and Jefferson County Boards of Education, executive director of the Delta Research and Educational Foundation, program assistant at the W. K. Kellogg Foundation, and program director for the National Urban League.

She has edited two books and authored numerous chapters, journal articles and research monographs. As a training and evaluation consultant, she has worked with many education, media, corporate, non profit, and government institutions in areas of organizational development, multiculturalism, gender and race related issues and concerns. Her interests include the socio-historical construction of race and identity in America, “collective memory” and “public history”—sites of memory, organizational and leadership development, Afrocentric and Black feminist theoretical perspective and research methods.

Dr. Dickerson co-developed a 2004 proposal, funded by the Council of Graduate Schools and the Ford Foundation for a master’s degree program in Professional Sociology at American University (AU).

(MORE)

Alumnus to speak on campus
2-2-2-2

She holds degrees from Washington State University, University of Louisville and Morehead State University. She is a past president of the Association of Black Sociologists, former director of American University's Women's and Gender Studies Program, co-principal investigator of American University's Ronald E. McNair Post-baccalaureate Achievement Program, recipient of the "Outstanding Professor of the Year" by AU's Student Confederation and named a "Chesapeake Regional Scholar in African American Studies" of the Carter G. Woodson Institute at the University of Virginia.

The evening program is being presented by the MSU Interdisciplinary Cultural Studies Program, established as a result of the University's Diversity Initiative and supported by the Multicultural Student Services Action Agenda, Office of the President/Affirmative Action-Cultural Diversity Fund, The Buckner and Sally S. Hinkle Endowment for the Humanities, Institute for Regional Analysis and Public Policy, Department of Sociology, Social Work and Criminology, Baccalaureate Nursing Program in the Department of Nursing and Allied Health Sciences, and Interdisciplinary Women's Studies Program.

Additional information is available from Dr. Emma Perkins, director of the Interdisciplinary Cultural Studies Program and assistant professor of art, by calling (606) 783-2548.

####

Oct. 7, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Alaskan fiddler Ken Waldman and the Bluegrass group Mark Newton Band will perform at the next "Americana Crossroads Live" concert on Friday, Oct. 29, at Morehead State University.

Waldman will open the show at 7:30 p.m. in Duncan Recital Hall within Baird Music Hall on the campus. At 8:30 p.m., the Mark Newton Band will take the stage.

Waldman has drawn on his 18 years in Alaska to produce poems, stories and fiddle tunes that when combined offer a performance uniquely his own. A former college professor, he has had more than 400 poems and stories published in national journals. He has worked full-time since 1994 as Alaska's Fiddling Poet, performing at some of the nation's leading clubs, bookstores, universities and arts festivals.

He also is a popular visiting artist in classrooms. Employing both his fiddle and a repertoire of proven writing exercises, he has led workshops in more than 100 schools in 18 states nationwide, and has been a guest writer at more than 50 colleges and universities.

Morehead State Public Radio and the Kentucky Center for Traditional Music present the "Americana Crossroads Live" concert series. Doors open at 7 p.m. There will be a 15-minute intermission between performances. Those attending the event are eligible for door prizes.

Morehead State Public Radio will record the concert for broadcast on Friday, Nov. 5, at 8 p.m. The charge for "Americana Crossroads Live" will be \$3 for adults with children 12 and under admitted free.

The series is broadcasted by 32 radio stations throughout the U.S. and Canada.

Toyota Motor Manufacturing of Georgetown is a corporate sponsor of the series with additional sponsorship by KCTM, Kentucky Folk Art Center, Farmers Mercantile Boots and Shoes, Root-A-Baker's Bakery, Papa John's and Chris's Guitar Shop.

After the Nov. 26 show, "Americana Crossroads Live" will take a hiatus but special shows are planned for 2005. Additional information about the concert is available by calling MSPR at (800) 286-9659 or (606) 783-2001; or log on to MSPR's Web site at www.msradio.com.

####

ajb

'ACL' CONCERT AT MSU

Alaskan fiddler Ken Waldman will perform at the next "Americana Crossroads Live" concert on Friday, Oct. 29, at Morehead State University. He will open the show at 7:30 p.m. in Duncan Recital Hall of Baird Music Hall on the campus, followed by the Mark Newton Band, a Bluegrass group, at 8:30 p.m. Admission is \$3 for adults with children ages 12 and under admitted free. "Americana Crossroads Live" is a presentation of Morehead State Public Radio and the Kentucky Center for Traditional Music. Additional information is available by calling (606) 783-2001 or (800) 286-9659; or on the Web at www.msuradio.com.

(Photo by Kate Salisbury)

10-7-04ajb

MSU is an affirmative action, equal opportunity educational institution.

NOVEMBER HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

Nov. 2, Presidential Election Day, no classes or office hours. Additional information: (606) 783-2008.

Nov. 3, Recital: Phi Mu Alpha Sinfonia, music of American composers, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 4, Concert: Jazz Ensemble I, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 5, Volleyball: Eagles vs. Eastern Illinois, Wetherby Gymnasium, 7 p.m., free. Additional information: (606) 783-2122.

Nov. 6, Auditions: Music entrance and scholarships, Baird Music Hall, all day. Additional information: (606) 783-2473.

Nov. 6, Admissions Open House, for prospective students, Adron Doran University Center, 9 a.m. Additional information: (606) 783-2000; or (800) 585-6781.

Nov. 6, Football: Eagles vs. Charleston, Jayne Stadium, 1 p.m., charge. Additional information: (606) 783-2020.

Nov. 6, Volleyball: Eagles vs. Southeast Missouri State, Wetherby Gymnasium, 11 a.m., free. Additional information: (606) 783-2122.

Nov. 8, 45th Annual Choral Festival, Baird Music Hall, through Nov. 9. Additional information: (606) 783-2480.

Nov. 10, Volleyball: Eagles vs. Eastern Kentucky University, Wetherby Gymnasium, 7 p.m., free. Additional information: (606) 783-2122.

Nov. 10, Guest recital: Ohio University Brass Quintet, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 11, Concert: Jazz Ensemble II, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 13, Clinic: Tri-State Middle School Honor Band, Duncan Recital Hall. Additional information: (606) 783-4286.

Nov. 13, Volleyball: Eagles vs. Tennessee Tech, Wetherby Gymnasium, 1 p.m., free. Additional information: (606) 783-2122.

Nov. 16, Guest recital: Oklahoma University Brass Quintet, Duncan Recital Hall, 6:30 p.m., free. Additional information: (606) 783-2473.

(MORE)

November highlights

2-2-2-2-2

Nov. 16, Theatre production: "Berkeley Square," Lucille Little Theatre, Breckinridge Hall, through Nov. 20, 7:30 p.m.; also Nov. 21, 2 p.m., charge. Additional information: (606) 783-2170.

Nov. 16, Faculty recital: Dr. Paul Taylor, piano, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 17, Senior recital: Craig Tweddell, trumpet, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 18, Concert: MSU Concert Band, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Nov. 21, Graduate recital: Ron Wilson, trumpet, Duncan Recital Hall, 4 p.m., free. Additional information: (606) 783-2473.

Nov. 21, Basketball: Lady Eagles vs. Wright State, Academic-Athletic Center, 2 p.m., charge. Additional information: (606) 783-2126.

Nov. 23, Basketball: Eagles vs. Kentucky Christian College, Academic-Athletic Center, 7 p.m., charge. Additional information: (606) 783-2087.

Nov. 24, Thanksgiving holiday break, no classes or office hours, through Nov. 26. Additional information: (606) 783-2008.

Nov. 26, Concert: "Americana Crossroads Live," featuring Lexington, and Bottomline, Duncan Recital Hall, 7:30 p.m., charge. Additional information: (606) 783-2001.

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

Due to early press deadlines, some listings are subject to change.

#####

10-7-04sas

RCSHS PARTICIPATES IN MSU FESTIVAL

The Rowan County Senior High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept. 25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "*En Fuego*." Kevin Christie is the band director and David Fuller is the assistant director. Participating in the awards ceremony was, front row from left, RCSHS students Amy Caudill, Jessica Tackitt, Brittany Martindill and Ryan Brown. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-08-04

MSU is an affirmative action, equal opportunity educational institution.

Oct. 8, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Small Business Development Center will offer a series of business accounting workshops to assist business owners who do not have accounting or QuickBooks experience. The three seminars will be hands-on and help current business owners or pre-business planner manage and control their small business accounting tasks.

The sessions will be held on consecutive Thursdays, beginning Oct. 14. Each 2 ½ hour workshop will be held in 301 Combs Building, beginning at 6 p.m.

The registration fee is \$20 per workshop. Because of limited seating, pre-registration is necessary.

The QuickBooks Basic (Oct. 14) will cover the entire set up of the program while QuickBooks Intermediate (Oct. 21) and Advanced (Oct. 28) will focus on in-depth data entry of sales and invoices, the receiving of payments and paying sales tax. Both the Intermediate and Advanced workshops will enhance and broaden knowledge of the program and its capabilities.

The instructor for the seminars will be Donna Davidson, CPA.

All training programs sponsored or cosponsored by SBDC are available to all individuals without regard to race, sex, creed or national origin. Arrangements will be made for those with disabilities when requested in advance.

Additional information and pre-registration are available by calling SBDC at (606) 783-2895.

####

DECEMBER HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

- Dec. 1, Basketball: Eagles vs. Asbury College, Academic-Athletic Center, 7 p.m., charge. Additional information: (606) 783-2087.
- Dec. 2, Folk art exhibition reception: "The Face of Appalachia: Photography by Tim Barnwell," Kentucky Folk Art Center, 6-8 p.m.; reception is free; exhibit runs through Feb. 23. Additional information: (606) 783-2204.
- Dec. 2, Senior recital: Jed Leach, percussion, Duncan Recital Hall, 7 p.m., free. Additional information: (606) 783-2473.
- Dec. 2, Ye Olde Madrigal Feaste, Crager Room, Adron Doran University Center, 7 p.m., Also Dec. 3-4, charge. Additional information: (606) 783-2545.
- Dec. 4, Appalachian Holiday Arts and Crafts Fair, Laughlin Health Building, 9 a.m.-4 p.m., charge. Additional information: (606) 783-2204.
- Dec. 4, Basketball: Eagles vs. Indiana University-Purdue University at Fort Wayne (IPFW), Academic-Athletic Center, 7 p.m., charge. Additional information: (606) 783-2087.
- Dec. 7, Concert: OperaWorks, opera scenes, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.
- Dec. 8, Graduate recital: Ian Caldwell, guitar, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.
- Dec. 9, Basketball: Lady Eagles vs. Charleston Southern, Academic-Athletic Center, 7 p.m., charge. Additional information: (606) 783-2126.
- Dec. 9, Holiday Choral Concert, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.
- Dec. 11, Holiday Dinner Party, Crager Room, Adron Doran University Center, 6 p.m., charge. Additional information: (606) 783-2810.
- Dec. 12, Basketball: Lady Eagles vs. Pikeville College, Academic-Athletic Center, 2 p.m., charge. Additional information: (606) 783-2126.
- Dec. 13, Fall semester final examinations, also Dec. 14, 16-17. Dec. 15, Reading Day for fall semester final examinations, no classes. Additional information: (606) 783-2008.

(MORE)

December 2004 highlights
2-2-2-2-2

Dec. 16, Board of Regents quarterly meeting, location, time, TBA. Additional information:
(606) 783-2030.

Dec. 18, Winter Commencement, Academic-Athletic Center, 10:30 a.m. Additional information:
(606) 783-2008.

Dec. 21, Basketball: Eagles vs. Taylor University, Academic-Athletic Center, 7 p.m., charge.
Additional information: (606) 783-2087.

Dec. 23, Winter Break, no office hours, through Jan. 2. Additional information: (606) 783-2008.

Dec. 30, Basketball: Eagles vs. George Mason University, Academic-Athletic Center, 7 p.m.,
charge. Additional information: (606) 783-2087.

Due to early press deadlines, some listings are subject to change.

####

10-8-04sas

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 9, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The ladies of Eta Omicron Chapter of Delta Sigma Theta Sorority Incorporated at Morehead State University will host a political forum on Monday, Oct. 11.

Members of the Senate and House, along with state and local leaders from both major political parties, are expected to participate in the event which begins at 8 p.m. in Breckinridge Hall, Room 002.

The agenda calls for platform and position presentations, as well as a question and answer session.

“It is important that students understand their political rights and responsibilities,” said Ebony Billingsley, Hamilton, Ohio, sophomore government major who is the sorority’s social action chairperson. Additional information is available by calling her at 783-3780.

####

WRITING PROJECT AT MSU

An Ashland Independent teacher participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Karen Frame, Ashland Independent High School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

A Boyd County teacher participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Angie Heyerly, Boyd County Middle School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

Three Carter County teachers participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, front row from left: Amanda Binegar, Heritage Elementary; Shona Bledsoe, Olive Hill Elementary; and Michelle Penrod, West Carter Middle School. Back row from left: Rob Lockhart, assistant director; Vickie White, assistant director; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

A Fleming County teacher participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Toni Jackson, Fleming County High School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

Two Greenup County teachers participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Melissa Brown, McKell Elementary School; Rosemary Waller, Greenup County High School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

Two Menifee County teachers participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Serena Howard, Botts Elementary School; Paula Montgomery, Menifee County Middle School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

A Montgomery County teacher participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Kathy Neal, McNabb Middle School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

Two Pikeville Independent teachers participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, front row from left, Jeannie Stone, Pikeville High School; and Raquel Stone, Pikeville Elementary School. Back row from left, Rob Lockhart, assistant director; Vickie White, assistant director; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

Three Rowan County teachers participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, front row from left: Angela Money, Tilden Hogge Elementary School; Stephanie Smith, Rowan County Middle School; and Susan Willenbrink, Rowan County Middle School. Back row from left: Rob Lockhart, assistant director; Vickie White, assistant director; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

Two Russell Independent teachers participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, front row from left: Kathy Heaberlin, Russell-McDowell Elementary School; and Susan Williams, Russell Primary School. Back row from left, Rob Lockhart, assistant director; Vickie White, assistant director; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WRITING PROJECT AT MSU

A Wolfe County teacher participated in the 2004 Morehead Writing Project Summer Institute at Morehead State University. The project is designed to instruct teachers of all grade levels on how to incorporate more meaningful writing across the curriculum. Attending the Institute were, from left: Rob Lockhart, assistant director; Vickie White, assistant director; Jennifer Spencer, Wolfe County High School; Mike Holder, assistant director; and Liz Mandrell, assistant director. Additional information is available by calling (606) 783-2426.

(MSU photo)

10-11-04ajb

MSU is an affirmative action, equal opportunity educational institution

Tips

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Oct. 17-23)

Sunday, Oct. 17

Art exhibit: "On the Water: Photography by John Flavell and Ann W. Olson," fifth floor, Camden-Carroll Library, through Nov. 5, free. Additional information: (606) 783-2829.

Senior recital: Jessica Gast, oboe, Duncan Recital Hall, 1 p.m., free. Additional information: (606) 783-2473.

Tuesday, Oct. 19

Council on Postsecondary Education regional meeting, Paul Blazer High School in Ashland, 6:30-9 p.m., to allow citizens (from Boyd, Carter, Elliott, Greenup, Lawrence, Bath, Rowan, Menifee, Montgomery and Morgan counties) to talk with council members.

Concert: Symphony Band, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Wednesday, Oct. 20

Future Educators of America Conference, for high school students, Adron Doran University Center, 9:30 a.m. Additional information: (606) 783-9352.

Film screening/discussion: "Fahrenheit 9/11," University Cinema, Morehead, 6:30 p.m., free. Additional information: (606) 783-5446.

Voice studio recital: Students of Dr. Roma Prindle, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Thursday, Oct. 21

MSU Homecoming: "Happy Trails," including Hall of Fame banquet, art exhibits, football game, parade, reunions, more, through Oct. 23. Additional information: (606) 783-2080.

Guest reading: Silas House, author, Duncan Recital Hall, 7 p.m., (doors open at 6 p.m.); reception/book signing, 8 p.m., free. Additional information: (606) 783-5446.

Friday, Oct. 22

Hall of Fame Banquet, Crager Room, Adron Doran University Center, 7 p.m., ticket required. Additional information: (606) 783-2080.

(MORE)

Tips Oct. 17-23
2-2-2-2-2

Saturday, Oct. 23

Sculpture dedication, Crosthwait Plaza, 11 a.m., free. Additional information: (606) 783-2080.

Closing reception, "2004 MSU Art Alumni Exhibition," Claypool-Young Art Building main gallery, 11 a.m., free. Additional information: (606) 783-5446.

Closing reception, "Ironically Iconic," by David Jones, Strider Art Gallery, Claypool-Young Art Building, 11 a.m., free. Additional information: (606) 783-5446.

Football: Eagles vs. Jacksonville State (Homecoming Game), 1 p.m., charge. Additional information: (606) 783-2020.

Senior recital: Sara House, voice, Duncan Recital Hall, 5 p.m., free. Additional information: (606) 783-2473.

####

10-11-04sas

Oct. 12, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Morehead State University Police Department is reminding everyone to take precaution when giving out personal information.

“Identity theft is becoming more common,” said MSU Police Chief Joe Cline. “Once your personal information is shared, there is no way to recover your identity.”

When Chief Cline and his staff learned that a credit card company had been offering free meals to students for signing up, they decided it was time to start an awareness campaign to the campus community, warning of the risks involved when divulging personal data.

“There are certain pieces of information that should never be given freely,” Chief Cline said. “Always take a moment and verify what the personal information will be used for before you give your name, date of birth, Social Security number and mother’s maiden name.”

Anyone who has been asked for personal data, who believes their identity has been compromised, is urged to call MSU’s Police Department at (606) 783-2035.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 12, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Professional advice on estate planning will be offered at a free workshop at Morehead State University on Tuesday, Oct. 26.

Attorney Sharon Handy of Borowitz & Goldsmith Law Offices of Louisville will conduct the workshop, which will include information on reducing estate taxes and effectively planning for retirement.

Handy is a graduate of Hanover College in Indiana and the University of Louisville School of Law, where she was a Brandeis Scholar. Her areas of practice include business and commercial law, employment law, employer estate planning and real estate law.

At the workshop, participants will complete an estate planning self-assessment, receive a simple will form and learn more about the advantages of estate planning for themselves and their families.

Additionally, those attending will be given an opportunity to ask questions about any other aspects of estate law.

The workshop will begin at 1 p.m. in Room, 301 of the Adron Doran University Center.

To register, or for more information, call MSU's Office of Development at (606) 783-2033; or send an electronic message to Paula Black, development officer, at p.black@moreheadstate.edu.

####

sas

NOHS PARTICIPATES IN MSU FESTIVAL

The North Oldham High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept. 25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Apassionado." Jason Gregory is the band director. Participating in the awards ceremony were, front row from left, Dr. Michael Moore, provost; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; NOHS students Sebastian Bunts, Jennifer Kello, Jennifer Coyle, Kirk Laughlin and Dr. Scott McBride, chair of MSU's Department of Music.

(MSU photo by Tim Holbrook)

10-12-04

MSU is an affirmative action, equal opportunity educational institution.

LEWIS COUNTY BAND PARTICIPATES IN MSU FESTIVAL

The Lewis County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept. 25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Pirates of the Caribbean." Matt Voiles is the band director. Participating in the awards ceremony were, from left, Dr. Michael Moore, provost; Latisha Strimple, Winchester senior, field commander; Erica Ashford, Harrodsburg senior, field commander; John Johnson, London senior, podium conductor; LCHS students Chase Plummer, Lacey Collins, Corey Eveland, Sarah Thornsberry, and Devin Logan along with Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; and Dr. Scott McBride, chair of MSU's Department of Music.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

JCHS PARTICIPATES IN MSU FESTIVAL

The Johnson Central High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept. 25. This unique event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue & Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "The Music of the Doors." Evert Windland is the band director. Participating in the awards ceremony were, front row from left, JCHS students Kaiti Blair, Shainna Kestner and Tony Rasmussen. Back row from left, Dr. Scott McBride, chair of MSU's Department of Music; Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Erica Ashford, Harrodsburg senior, field commander; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

BHS PARTICIPATES IN MSU FESTIVAL

The Bellevue High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Selections from West Side Story." Tim Kennedy is the band director. Participating in the awards ceremony were, front row from left, Bellevue High's Tara Rosenbaum, Kristy Ackerson, and Emily Alley. Back row from left, Latisha Strimple, Winchester senior, field commander; Erica Ashford, Harrodsburg senior, field commander; John Johnson, London senior, podium conductor; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

SCHS PARTICIPATES IN MSU FESTIVAL

The Sheldon Clark High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "For the Boys: A Tribute to World War II Veterans." Michelle Napier is the band director. Participating in the awards ceremony were, front row from left, SCHS students Paige Preece, Adora Smith, John Crum and Nick Endicott. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

LCHS PARTICIPATES IN MSU FESTIVAL

The Lee County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Bringin' the Heat: The Music of Chuck Mangione." Tony Barrett is the band director. Participating in the awards ceremony were, front row from left, Barrett and LCHS students Amber Tierney, Cara Cornett and Brandon Griffith. Back row from left, Latisha Strimple, Winchester senior, field commander; Erica Ashford, Harrodsburg senior, field commander; John Johnson, London senior, podium conductor; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

WHS PARTICIPATES IN MSU FESTIVAL

The Wheelersburg High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Dance Movements." J. Ryan Ervin is the band director. Participating in the awards ceremony were, front row from left, WHS students Bonnie Armstrong, Andrew Whitley, Samantha Baum, Sarah Kiser and Brittney Frazier. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

HHS PARTICIPATES IN MSU FESTIVAL

The Holmes High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning.

The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Fusion, Funk, and Soul."

Frank Sloan is the band director. Participating in the awards ceremony were, front row from left, HHS students Sam Nicaise, Mike Stevens, Angela Roundtree, Ashley Richards and Viola Rowland. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

BCHS PARTICIPATES IN MSU FESTIVAL

The Boyd County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "The Tribute to Charlie Brown." Will Smith is the band director. Participating in the awards ceremony were, front row from left, BCBS students Tiffany Bryant, Tawanna Tyree, Kathleen Romans, Bethany Yoaken, Bryanna Griffith, Beau Johnson, Alex Conn, Jonathan Gillum and Laura Templeton. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

GCHS PARTICIPATES IN MSU FESTIVAL

The Gallatin County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Swing." Keith Howard is the band director. Participating in the awards ceremony were, front row from left, GCHS students Andrew Howell, Toby Jimino, Calvin Combs-Caldwell, Ashley Orr, Sherri Columb, Mindy Lay, Anastasia Napier and Jamie Hylton. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

GCHS PARTICIPATES IN MSU FESTIVAL

The Greenup County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Emperata Overture, Scenes from An Italian Restaurant, and Sierra Sister." Russell Davis is the band director. Participating in the awards ceremony were, front row from left, GCSHS students Josh Caudill, T.J. McCullough and Arty Royster. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

MCHS PARTICIPATES IN MSU FESTIVAL

The Montgomery County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Colors." Travis Bond is the band director. Participating in the awards ceremony were, front row from left, MCHS students Megan Samples, Jessica Rudd, Zelia Hord and Nick Breiner. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

LCHS PARTICIPATES IN MSU FESTIVAL

The Lincoln County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Pirates of the Caribbean." Joe Briley is the band director. Participating in the awards ceremony were, front row from left, LCHS students Brandi Warren, Jamie Brandenburg, Andrea Denny, Stephanie Blevins, Kyle Hester, Jonathan Adams and Brittney House. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

RHS PARTICIPATES IN MSU FESTIVAL

The Raceland-Worthington High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "I Love the 80's." Gaetano Molinary is the band director. Participating in the awards ceremony were, front row from left, RHS students Josh McCoy, Josh Joseph and Matthew Sizemore. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

SVHS PARTICIPATES IN MSU FESTIVAL

The Shelby Valley High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Jefferson Square." Rob Scheeler is the band director. Participating in the awards ceremony were, front row from left, SVHS students Katie Roberts, Rachel Hall, Jeremy Charles, Matt Smith, Cory White, Jessica Bartley and Sasha Caudill. Back row from left, Latisha Strimple, Winchester senior, field commander; Erica Ashford, Harrodsburg senior, field commander; John Johnson, London senior, podium conductor; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

Photo

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

PCHS PARTICIPATES IN MSU FESTIVAL

The Powell County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Pirates of the Caribbean." Michael Estep is the band director. Participating in the awards ceremony were, front row from left, PCHS students Stephainie Smith, Shannon Drake, Tiffany Ledford, Jessica Hatton and Kayla Emmons. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

NHS PARTICIPATES IN MSU FESTIVAL

The Newport High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning.

The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Pirates of the Caribbean." Jeff Owen is the band director. Participating in the awards ceremony were, front row from left, Owen and NHS student Kathy Hitchcok. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

BSHS PARTICIPATES IN MSU FESTIVAL

The Bryan Station High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Medusa." Shawn Parrish is the band director. Participating in the awards ceremony were, front row from left, BSHS students Quinton Miles, Cassie Griffin, Cole Camboell and Jana Atcher. Back row from left, Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Latisha Strimple, Winchester senior, field commander; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04ajb

MSU is an affirmative action, equal opportunity educational institution.

DMHS PARTICIPATES IN MSU FESTIVAL

The duPont Manual High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Reflections." Curtis Essig is the band director. Participating in the awards ceremony were, front row from left, DMHS students Chad Eaton, Jannet Tate, Corenza Townsend and Chrissy Watson. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04

MSU is an affirmative action, equal opportunity educational institution.

IHS PARTICIPATES IN MSU FESTIVAL

The Ironton High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning.

The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Beaches, Ballads, and Boats." Bill Rath is the band director. Participating in the awards ceremony were, front row from left, IHS students Britt Roach, Alisa Carter, Brandi Norris, Kimberly Murphy, Skyler Small, D.J. Carter, Kimberly Bond and Jenny Bellville. Back row from left, Erica Ashford, Harrodsburg senior, field commander; Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04

MCHS PARTICIPATES IN MSU FESTIVAL

The Mason County High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Da Vincian Visions." John Merz is the band director. Participating in the awards ceremony were, front row from left, MCHS students Amy Denham, Brooke Allison and Shawn Holmes. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04

BCHS PARTICIPATES IN MSU FESTIVAL

The Bullitt Central High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Songs from the Heart." Rodney Stults is the band director. Participating in the awards ceremony were, front row BCHS student Stacey Havery. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04

MSU is an affirmative action, equal opportunity educational institution.

ABHS PARTICIPATES IN MSU FESTIVAL

The Ashland Blazer High School Marching Band participated in the Morehead State University Festival of Marching Bands at Jayne Stadium on Saturday, Sept.25. This event is designed to promote the educational aspects of marching band with the emphasis placed on performance and learning. The Blue and Gold Festival of Marching Bands is adjudicated by a team of nationally recognized authorities in the field of marching band and is sanctioned by the Kentucky Music Educators Association. The band received three trophies recognizing outstanding assessment in the areas of overall performance, percussion and auxiliary. The band performed "Music from Riverdance." Chris Whelan is the band director and Terry Thompson is the assistant director. Participating in the awards ceremony were, front row from left, ABHS students Sarah Cook, Jessica Ison, Kaitlyn Mansfield, Rebecca Thompson and Megan Shoup. Middle row from left, Dustin Gussler, Tim Jackson, Amy Hart, Abbi Thomas and Alisha Burkner. Back row from left, Latisha Strimple, Winchester senior, field commander; John Johnson, London senior, podium conductor; Erica Ashford, Harrodsburg senior, field commander; Dr. Michael Seelig, dean of MSU's Caudill College of Humanities; Dr. Scott McBride, chair of MSU's Department of Music; and Dr. Michael Moore, provost.

(MSU photo by Tim Holbrook)

10-12-04

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 12, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---With the presidential election nearing, Morehead State University's Retirees Association will sponsor a debate and commentary on the race, featuring two former MSU professors.

The event will be held on Thursday, Oct. 28, at 7:30 p.m. in 305 Breckinridge Hall. Featured guests will be Dr. Jack Bizzel, retired government professor, and Dr. John Kleber, retired history professor. Chuck Mraz, assistant news director/sports director for Morehead State Public Radio, will serve as moderator.

Dr. Bizzel holds a bachelor's degree in business administration, and both master's and doctoral degrees in government, all from Southern Illinois University at Carbondale. He was a government professor at MSU from 1966 - 1992. Among his numerous professional achievements are his previous service as a department chair and his participation in the 1991 NATO Discussion Series. Additionally, he was the recipient of MSU's 1979 Distinguished Faculty Award, and served several years on Morehead City Council.

Dr. Kleber, a noted historian, taught at MSU from 1968-1996. He is a graduate of Bellarmine College, and earned his master's and doctoral degrees from the University of Kentucky. He is perhaps best known as the editor of the acclaimed "Kentucky Encyclopedia," published during the commonwealth's bicentennial celebration in 1992. Among his areas of specialty are U.S. religious history, oral history techniques and the American frontier. Dr. Kleber was the 1992 recipient of MSU's Distinguished Teacher Award, in addition to many other accomplishments and accolades.

The debaters will examine the issues facing the country and evaluate the candidates for President of the U.S.

The event is free and open to the public. Additional information is available by calling (606) 783-2033.

####

sas

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 12, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University has announced that John David Holliday of **West Liberty** is among those students receiving a Regents Scholarship for the fall semester.

Holliday, the son of Darrell and Shirley Holliday, is a graduate of Morgan County High School.

A member of the National Honors Society, he was a recipient of a Commonwealth diploma and had a distinguished portfolio.

To be eligible for the Regents Scholarship, applicants must be admitted to MSU as an entering freshman, have an admissions index of 500 or more and have a minimum ACT composite of 20.

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 (800) 585-MSU1 (6781).

####

ajb

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 13, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Kentucky Folk Art Center (KFAC) and Morehead State University's Appalachian Heritage Program have announced the next installment of the speakers series "Appalachia: Yesterday and Today." Dr. Lynwood Montell will present "Kentucky's Haunted Houses" on Monday, Oct. 25, at 7 p.m. at KFAC.

All across Kentucky, there are old houses and buildings that are rumored to be haunted. In October in courthouse hallways and local restaurants, people share tales of strange experiences and spooky places. Dr. Montell's presentation will examine some of the most fascinating "hauntings" in our state. His accounts are filled with cultural and architectural information and personality descriptions not found in formal sources.

Montell, emeritus professor of folk studies at Western Kentucky University, is one of the state's leading authorities on folklore and folk life.

"Dr. Montell's presentation is perfect for the season" said Dr. John Ernst, director of MSU's Appalachian Heritage Program. "Rumors of hauntings and haunted houses exist in virtually every community in Kentucky. This should be a fascinating evening."

"I'm very excited about Dr. Montell's talk," said Matt Collinsworth, KFAC director. "It's rumored that we have a ghost here at the center in the old Union Grocery warehouse. Everyone wants to learn more about these strange phenomena."

Dr. Montell's appearance in Morehead is sponsored by the Kentucky Humanities Council.

New speakers and dates will be announced for the speakers series as they are scheduled. Additional information is available by calling (606) 783-2204. KFAC, located at 102 West First Street in Morehead, is open Monday-Saturday, 9 a.m. to 5 p.m., and Sundays, 1-5 p.m.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 13, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Student Health Services at Morehead State University will conduct an Influenza Vaccination Program on Thursday, Nov. 4, for the University's students, faculty, staff and faculty/staff spouses and retirees who meet the requirements of high risk.

The vaccination will be given from 9:30 a.m. until 3:30 p.m. in Room 312 of the Adron Doran University Center. Individuals must present their MSU ID card at the time of the vaccination and will be required to wait 15 minutes after the injection.

The Center for Disease Control (CDC) has issued recommendations for dealing with a shortage of the flu vaccine. Those considered high risk categories that will affect the campus population are:

*Persons with chronic medical conditions, including heart, lung or kidney diseases; metabolic diseases, such as diabetes; asthma and anemia and other blood disorders.

*Persons with a weakened immune system, such as HIV/AIDS or another disease; long term treatment with drugs, such as steroids; and cancer treatments with X-rays or drugs.

*Persons who are at least 65 years of age.

*Persons 6 months to 18 years of age on long-term aspirin treatment.

*Caregiver of infant(s) less than 6 months of age.

*Women who are pregnant must present approval from their obstetrician/medical provider.

To remain healthy during the flu season, individuals are encouraged to exercise safety precautions by eating balanced meals, getting the proper amount of rest and washing their hands.

Additional information is available by calling Student Health Services at 783-2055.

####

Oct. 13, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's Presidential Search Committee and Board of Regents are meeting this weekend to consider applicants for MSU's 13th chief executive.

A meeting of the Presidential Search Committee is scheduled for 6:30 p.m. Friday, Oct. 15, at the Marriott Griffin Gate Resort in Lexington to select semi-finalists for the presidency of Morehead State University. The committee will report its recommendations to the Board of Regents at a special meeting of the Regents scheduled to begin immediately following the search committee meeting, at approximately 7 p.m. at the Marriott.

Upon receipt of the recommendations, the Regents will go into executive session to consider the semi-finalists brought forward by the search committee.

The Regents are expected to conclude their deliberations by Saturday evening at which time the names of the finalists will be announced, according to James H. Booth, chair of the search committee and the Board of Regents.

Booth stated that the finalists will be invited to the campus in early November for a series of public sessions before the Regents make a final decision on the successor to President Ronald G. Eaglin who is retiring at the end of December.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 14, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Bluegrass group the Mark Newton Band and Alaskan fiddler Ken Waldman will perform at the next "Americana Crossroads Live" concert on Friday, Oct. 29, at Morehead State University.

Waldman will open the show at 7:30 p.m. in Duncan Recital Hall within Baird Music Hall on the campus. At 8:30 p.m., the Mark Newton Band will take the stage.

Newton was born to play Bluegrass. With a father who played mandolin, guitar and fiddle and a mother who was an accomplished pianist, it is no surprise that he took to music as well, first appearing on stage at the age of 14. The Mark Newton Band was nominated for the International Bluegrass Music Association's Emerging Artist of the Year award in 2002.

Rounding out the band are: Mike Munford, whose distinctive banjo style can be heard on such notable recordings as Peter Rowan's Grammy-nominated "Bluegrass Boy;" Multi-instrumentalist Troy Engle who handles the mandolin and fiddle duties; and Beth Lawrence, who has played bass for 10 years, has been with the group since October 2003.

Morehead State Public Radio and the Kentucky Center for Traditional Music present the "Americana Crossroads Live" concert series. Doors open at 7 p.m. There will be a 15-minute intermission between performances. Those attending the event are eligible for door prizes.

Morehead State Public Radio will record the concert for broadcast on Friday, Nov. 5, at 8 p.m. The charge for "Americana Crossroads Live" will be \$3 for adults with children 12 and under admitted free.

The series is broadcasted by 32 radio stations throughout the U.S. and Canada.

Toyota Motor Manufacturing of Georgetown is a corporate sponsor of the series with additional sponsorship by KCTM, Kentucky Folk Art Center, Farmers Mercantile Boots and Shoes, Root-A-Baker's Bakery, Papa John's and Chris's Guitar Shop.

After the Nov. 26 show, "Americana Crossroads Live" will take a hiatus but special shows are planned for next year. Additional information about the concert is available by calling MSPR at (800) 286-9659 or (606) 783-2001; or log on to MSPR's Web site at www.msradio.com.

#####

ajb

Photo

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

'ACL' CONCERT AT MSU

The Bluegrass group the Mark Newton Band will perform at the next "Americana Crossroads Live" concert on Friday, Oct. 29, at Morehead State University. Ken Waldman, an Alaskan fiddler, will open the show at 7:30 p.m. in Duncan Recital Hall of Baird Music Hall on the campus, followed by Newton at 8:30 p.m. Admission is \$3 for adults with children ages 12 and under admitted free. "Americana Crossroads Live" is a presentation of Morehead State Public Radio and the Kentucky Center for Traditional Music. The Mark Newton Band includes, from left, Troy Engle, Newton, Mike Munford and Beth Lawrence. Additional information is available by calling (606) 783-2001 or (800) 286-9659; or on the Web at www.msuradio.com.

(MSU photo)

10-15-04ajb

MSU is an affirmative action, equal opportunity educational institution.

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 14, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University will crown its 2004 Homecoming Queen and King during half-time ceremonies of the football game against Jacksonville University that begins at 1 p.m. on Saturday, Oct. 23, in Jayne Stadium.

Eleven candidates are vying for the title of Homecoming Queen. Among the nominees are:

Cara Anderson of **Hamilton, Ohio**, the daughter of Tom and Sharon Anderson. A senior sociology major, she is a member of Kappa Delta sorority and Baptist Student Union's Praise. She was sponsored by Mignon Tower where she is a resident adviser.

Sarah Harris Fischer of **Cynthiana**, the daughter of Greg and Debra Fischer. A senior nursing major, she is a member of College Democrats, Student Nurses Association and Delta Gamma sorority, her sponsor in the competition.

Casey French of **Erlanger**, the daughter of David and Charlene French. A senior communications major with an emphasis in advertising and public relations, she is a member of Chi Omega fraternity and serves its director of sisterhood. She was sponsored by Delta Tau Delta fraternity.

Heidi Hassell of **Grove City, Ohio**, the daughter of Paul and Melinda Hassell. A senior sociology major, she is vice-president of administration for the Student Government Association. A member of the campus involvement committee and an IRAAP scholar, she was sponsored by the Criminology Club.

Tiffany Howell of **West Liberty**, the daughter of Gary and Faye Howell. A junior communications major with an emphasis in advertising and public relations, she is a member of Delta Gamma sorority, College Democrats and Student Alumni Ambassadors. She was sponsored by Sigma Alpha Epsilon fraternity.

Leah Kelly of **Oak Ridge, Tenn.**, the daughter of Allen Kelly and Donna and Andy Sheets. A junior communications major with an emphasis in advertising and public relations, she is a member of Gamma Beta Phi honor society, Public Relations Student Society of America and MSU dance team.

(MORE)

Kamilia Lawson of **Frenchburg**. A senior business administration, real estate and government major, she is a member of Gamma Beta Phi and Phi Kappa Phi honor societies, Student Alumni Ambassadors, Junior Women's Club, College Democrats and Societus Pro-Legibus government honor society. She is a member of Kappa Delta sorority, her sponsor for the competition.

Sarah Lenhof of **Burlington**, the daughter of Tim and Shelly Lenhof. A junior biology major, she is a member of Chi Omega fraternity, Honors Program, Leadership Development Program, peer advising and Panhellenic Council, her sponsor for the competition.

Ashlie Marie Quakenbush of **Lebanon, Ohio**, the daughter of Sherman and Betty Quakenbush. A junior elementary education major, she is a member of Kappa Delta sorority and Gamma Beta Phi honor society. She was sponsored by Pi Kappa Alpha.

Allison Ruth of **Morehead**, the daughter of Jeannie and Ted Marshall and Bob and Sandy Ruth. A junior communications major with an emphasis in advertising and public relations, she is a member of Kappa Delta sorority, Order of Omega, Student Alumni Ambassadors and Latter-Day Saints Student Association, her sponsor for the competition.

Andrea Sharp of **Knoxville, Tenn.**, the daughter of Bobby Sharp. A junior communications major with an emphasis in advertising and public relations, she is a member of Delta Gamma sorority, Student Government Association, Student Activities Council, Public Relations Student Society of America and peer advising. She was sponsored by Pi Kappa Phi.

Voting for the 2004 Homecoming King has been rescheduled for Oct. 19, because a name was inadvertently omitted on the first ballot.

####

ajb

Anderson Cara.jpg

Fischer Sarah.jpg

French Casey.jpg

Hassel Heidi.jpg

Howell Tiffany.jpg

Kelley Leah.jpg

Lawson Kamilia.jpg

Lenhof Sarah.jpg

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 15, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The debates are over and it is now time to choose the next President of the United States. Morehead State Public Radio (MSPR) is assuring its listeners that they will receive accurate results on election night.

MSPR will team with National Public Radio (NPR) on the national results, including the Presidential campaign, throughout the evening.

On the local front, Kentucky Public Radio and statehouse reporter Tony McVeigh will report on the count across the commonwealth while reporters from MSPR will report from the region's county courthouses.

MSPR's special coverage begins at 6 p.m. on Tuesday, Nov. 2, and will continue through Morning Edition on Wednesday, Nov. 3.

Complete coverage of the 2004 election will be available on the MSPR network, which includes the flagship station WMKY (90.3 FM), WOCS (88.3 FM), and a translator (88.3 FM) in Inez.

Additional information is available by calling MSPR at (800) 286-9659 or (606) 783-2001; or log on to MSPR's Web site at www.msradio.com.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 15, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Caudill College of Humanities, Arts and Humanities Council and the Department of Art will present the 4th Annual Halloween Costume Contest on Wednesday, Oct. 27.

The activity will start at 6 p.m. in the Claypool-Young Art Building on the campus.

Refreshments, live music and lots of fun will be included in this exciting free event.

Participants will be rewarded for their creativity with MSU Bookstore gift certificates awarded for the top three costumes (prize eligibility restricted to MSU students only).

The costume contest will run from 6:30 - 7:30 p.m., followed by a film screening of "The Rocky Horror Picture Show" in the auditorium at 7:45 p.m.

Additional information on the event is available by calling Jennifer Reis, gallery director, at (606) 783-5446.

####

Oct. 15, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A ribbon cutting ceremony for the reopening of the newly renovated Adron Doran University Center on the Morehead State University campus is set for 10:30 a.m. on Saturday, Oct. 23, during the 2004 Homecoming festivities. Guided tours of the building will be available.

Scheduled to take part in the ceremony are two former directors: Jack Henson of Morristown, Tenn., who became the first director after the newly renovated Doran Student House was renamed Adron Doran University Center, and Clyde I. James of Morehead, who followed Henson.

"I have only fond memories of working in the student center," said Henson, who was director from July 1969 - December 1986. "My goal was to offer the best service I could to the students, faculty, staff and visitors. I tried to instill that goal in all the staff and students that worked for me over the years."

The special events that were held in ADUC were among the highlights Henson remembers. "There were the Dorans' Christmas parties, huge coffee houses, the many junior-senior proms, banquets for the surrounding county high schools and, of course, the conferences we held throughout the year. No two days were the same for me while I was working there," he said.

The same sentiments were echoed by James who served from January 1987 until his retirement in August 1998. "It was most enjoyable to work with the students who used the facility, whether they were stopping by for a cup of coffee, play a game of pool in the game room, attend a meeting, or rest between classes," he said.

"I found wonderful cooperation from all elements of the University community," James added.

Former student directors, student managers and student workers of the student center have been invited to join a reunion celebration from 9:30 - 10:30 a.m., prior to the reopening ceremony.

(MORE)

ADUC Reopening Ceremony
2-2-2-2

The \$10 million addition/renovation project, which began in 2002, has added 23,000 square feet of space with the major portion added to the north side, or main entrance area, of the building. A second elevator has been installed, the facility is ADA compliant, five new small (for 8-20 persons) conference rooms have been added, as well as all new furnishings and furniture for the lobbies.

The student activities area has been expanded to include not only the offices of the Student Government Association, Student Activities Council and Greek Affairs, but the inclusion of the Residence Hall Association, Black Student Coalition and National Pan-Hellenic Council.

The renovation allowed for expansion of the University Bookstore, reconfigured space for the information desk in the front lobby and relocation of the EagleCard office on the first floor.

“One of the most noticeable changes will be the return of the building’s appearance as it looked when it was first erected in 1957,” said Susette Redwine, director of the center. “The building has had a face lift; it has taken on a fresh look because of the open space and brightness,” she said.

While the new signage for the Adron Doran University Center has been installed on the facade, the actual front entrance will not be open until early November.

“We have heard from so many students that are looking forward to the renovations being completed,” Redwine said. “They are anxious to make the front area a social gathering place once the stone benches have been installed.”

Services returned during the summer months with the University Bookstore and University Post Office moving in July. The Vice President for Student Life and the Dean of Students moved to their new ADUC home before the start of the fall semester.

Built in 1957 as the Doran Student House, the building was the first construction project undertaken during the administration of the University’s seventh president, Dr. Adron Doran. The tri-level building was expanded in 1969 when it was renamed the Adron Doran University Center.

During the 1970s, white marble was added to the outside but it has been 34 years since the building’s last major renovation.

####

Oct. 15, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Morehead State University chapter of Delta Sigma Theta Sorority, Inc., and Riverside Studio are accepting submissions for the "Delta Darlin' Calendar Contest."

Parents with children from 12 months to 3 years of age are invited to enter the contest for a chance at a \$250 savings bond or one of the other prizes and be featured on the 2005 calendar. The winner will be determined by the number of ads (calendars) sold.

"I think the calendar will promote unity and the community," said Ebonie Martin, Dayton, Ohio, senior, and chapter president.

According to the contest rules, it's as easy as one-two-three to enter:

1. Select a theme, such as a season, holiday, sport, occupation or a fantasy theme, and dress the child to depict the theme;
2. Have the child's photograph taken between 9 a.m. and 6 p.m. on Saturday, Oct. 23, at Riverside Studio, located at 12813 U.S. 60 East on the Bath/Rowan County line. For the \$20 sitting/entry fee, you will receive an 8 x 10 print of your child;
3. Encourage your friends and neighbors to order a calendar.

The printed calendar will be delivered before the end of the year. Only the photo, first name and age of the child will be included to protect the privacy of the families.

Additional information is available by calling the studio at (606) 683-2037 or the sorority at 783-3410.

####

Oct. 15, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Morehead State University Presidential Search Committee submitted the names of six semi-finalists to the Board of Regents for consideration as the University's 13th president.

The announcement was made at a special called meeting of the Board today (Oct. 15) at the Marriott Griffin Gate Resort in Lexington. After receiving the list of semi-finalists, the Regents went into executive session to discuss the candidates with the names of the finalists expected to be announced on Saturday.

In a statement, James H. Booth, chair of the Presidential Search Committee and Board of Regents, said:

"On behalf of the Board of Regents and our entire University community, I sincerely thank the members of the Presidential Search Committee for their diligence and hard work in helping us find the next president of Morehead State University. The committee has recommended that six highly qualified individuals remain under consideration.

"This select group of candidates was screened from more than 100 names which came before the committee. I am pleased that we are on schedule in the search process, and I am confident that our new president will be selected following campus visits next month."

The semi-finalists are:

Dr. Wayne D. Andrews, vice president for administration and chief operating officer at East Tennessee State University in Johnson City. He received his undergraduate education at Fitchburg State College in Fitchburg, Mass., and master's and Ed.D. degrees from West Virginia University at Morgantown.

Dr. Gary S. Cox, president of the Association of Independent Kentucky Colleges and Universities in Frankfort. He earned a bachelor's degree from Morehead State, and graduate and Ph.D. degrees from the University of Kentucky.

Dr. Peter Sloat Hoff, former president of the University of Maine. He earned a bachelor's degree from the University of Wisconsin, and master's and Ph.D. degrees from Stanford University.

(MORE)

Dr. G. Edward Hughes, founding president and chief executive officer of Gateway Community and Technical College in Northern Kentucky. He holds a bachelor's degree from Catawba College, a master's degree from Middle Tennessee State University and a doctorate from Southern Illinois University.

Dr. Aaron M. Podolefsky, provost and vice president for academic affairs at the University of Northern Iowa in Cedar Falls. He has earned bachelor's degree, master's degree and Ph.D. degrees.

Dr. Marcellette G. Williams, senior vice president for international relations for the University of Massachusetts System. She earned a bachelor's, master's and Ph.D. degrees from Michigan State University.

The presidential hopefuls will be invited to visit the campus in early November for a series of public sessions with faculty, staff, students and community leaders.

In January, MSU President Ronald G. Eaglin announced his plans to retire at the end of the year. He has served as president since July 1, 1992.

####

Oct. 16, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Board of Regents has named the finalists in the search for the University's 13th president.

Announced today (Oct. 16) at a special called meeting of the Board, the finalists are:

Dr. Wayne D. Andrews, vice president for administration and chief operating officer at East Tennessee State University in Johnson City. He also has served as vice president for student affairs, executive assistant to the president, an ACE Fellow and an academic department chair. He received a bachelor's degree in industrial education from Fitchburg (Mass.) State College; and master's degree in technology education and an Ed.D. degree in the study of technology from West Virginia University at Morgantown.

Dr. Peter Sloat Hoff, former president of the University of Maine. For 17 years, he was a faculty member at the University of Wisconsin-Parkside, and has held positions as vice chancellor for academic affairs at Indiana University Southeast, vice chancellor of academic affairs at the University System of Georgia, and senior vice chancellor of the California State University System. He earned a bachelor's degree in English from the University of Wisconsin at Madison, and master's and Ph.D. degrees in English and humanities from Stanford University.

Dr. G. Edward Hughes, founding president and chief executive officer of Gateway Community and Technical College in Northern Kentucky. He was president of Hazard Community College for 16 years, and has served as a teacher, program coordinator and an academic and student affairs administrator in community and technical colleges in New York, Arkansas, Illinois and Tennessee. He holds a bachelor's degree in psychology from Catawba College in Salisbury, N.C., a master's degree in psychology from Middle Tennessee State University, and a Ph.D. degree in higher education from Southern Illinois University at Carbondale.

The Presidential Search Committee submitted the names of the semi-finalists to the Regents on Friday. After reviewing the candidates, the Regents announced the names of the finalists.

(MORE)

Jim Booth, chair of the search committee and of the Board of Regents, commended the group for their efforts:

“On behalf of the Board of Regents and our entire University community, I sincerely thank the members of the Presidential Search Committee for their diligence and hard work in helping us find the next president of Morehead State University. The committee has recommended that six highly qualified individuals remain under consideration.

“This select group of candidates was screened from more than 100 names which came before the committee. I am pleased that we are on schedule in the search process, and I am confident that our new president will be selected following campus visits next month.”

Also among the semi-finalists were: Dr. Gary S. Cox, president of the Association of Independent Kentucky Colleges and Universities in Frankfort; Dr. Aaron M. Podolefsky, provost and vice president for academic affairs at the University of Northern Iowa in Cedar Falls; and Dr. Marcellette G. Williams, senior vice president for international relations for the University of Massachusetts System. Dr. Podolefsky asked that his name be removed from the search process.

In early November, the finalists will be invited to visit the campus for a series of public forums with faculty, staff, students and community leaders. An itinerary will be announced when the details are finalized.

A successor for MSU President Ronald G. Eaglin, who has served in that role since July 1, 1992, is expected to be announced before the end of the year.

#####

ALUMNUS VISITS MSU

Homecoming Week is underway at Morehead State University. Alumnus Shuichi "Joe" Ogawa ('75) of Tokyo, Japan, stopped by the Office of University Communications on Oct. 18 to look over past issues of the *Raconteur*, the University's student yearbook. Ogawa checked out the group photo of his fraternity, Tau Kappa Epsilon, in the 1974 edition. Accompanying Ogawa was Phillip James, assistant director of alumni relations. Additional information on Happy Trails – Homecoming 2004 is available by calling the Office of Alumni Relations at (606) 783-2080; information on the *Raconteur* is available by calling (606) 783-2600.

(MSU photo by Shirley A. Smith)

10-18-04sas

MSU is an affirmative action, equal opportunity educational institution.

Oct. 18, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Board of Regents has named the finalists in the search for the University's 13th president.

The finalists were announced on Saturday (Oct. 16) at a special called meeting of the Board at the Griffin Gate Resort in Lexington. The finalists are:

Dr. Wayne D. Andrews, vice president for administration and chief operating officer at East Tennessee State University in Johnson City. He also has served as vice president for student affairs, executive assistant to the president, an ACE Fellow and an academic department chair. He received a bachelor's degree in industrial education from Fitchburg (Mass.) State College; and master's degree in technology education and an Ed.D. degree in the study of technology from West Virginia University at Morgantown.

Dr. Peter Sloat Hoff, former president of the University of Maine. For 17 years, he was a faculty member at the University of Wisconsin-Parkside, and has held positions as vice chancellor for academic affairs at Indiana University Southeast, vice chancellor of academic affairs at the University System of Georgia, and senior vice chancellor of the California State University System. He earned a bachelor's degree in English from the University of Wisconsin at Madison, and master's and Ph.D. degrees in English and humanities from Stanford University.

Dr. G. Edward Hughes, founding president and chief executive officer of Gateway Community and Technical College in Northern Kentucky. He was president of Hazard Community College for 16 years, and has served as a teacher, program coordinator and an academic and student affairs administrator in community and technical colleges in New York, Arkansas, Illinois and Tennessee. He holds a bachelor's degree in psychology from Catawba College in Salisbury, N.C., a master's degree in psychology from Middle Tennessee State University, and a Ph.D. degree in higher education from Southern Illinois University at Carbondale.

The Presidential Search Committee submitted the names of six semi-finalists to the Regents on Friday. After reviewing the candidates, the Regents announced the names of the finalists.

(MORE)

Finalists named in presidential search at MSU
2-2-2-2

Jim Booth, chair of the search committee and of the Board of Regents, commended the group for their efforts:

“On behalf of the Board of Regents and our entire University community, I sincerely thank the members of the Presidential Search Committee for their diligence and hard work in helping us find the next president of Morehead State University. The committee has recommended that six highly qualified individuals remain under consideration.

“This select group of candidates was screened from more than 100 names which came before the committee. I am pleased that we are on schedule in the search process, and I am confident that our new president will be selected following campus visits next month.”

In early November, the finalists will be invited to visit the campus for a series of public forums with faculty, staff, students and community leaders. An itinerary will be announced when the details are finalized.

A successor for MSU President Ronald G. Eaglin, who has served in that role since July 1, 1992, is expected to be announced before the end of the year.

####

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Oct. 24-30)

Monday, Oct. 25

Guest lecture: "Looking Back, Moving Forward: Overcoming Obstacles of Race, Gender and Region," by Dr. Bette Dickerson, 2 Breckinridge Hall, 3 p.m., free. Additional information: (606) 783-2548.

"Appalachia: Yesterday and Today" guest presentation, "Kentucky's Haunted Houses," by Dr. Lynwood Montell, Kentucky Folk Art Center, 7 p.m., free. Additional information: (606) 783-2204.

Tuesday, Oct. 26

Central Kentucky Blood Center blood drive, Button Drill Room, 11 a.m. – 5 p.m., also Oct. 27. Additional information: (800) 775-2522.

Estate planning workshop, 301 Adron Doran University Center, 1 p.m., free, preregistration necessary. Additional information: (606) 783-2033.

Octubafest studio recital: Students of Dr. Stacy Baker, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Wednesday, Oct. 27

2004 WellFest, featuring health screenings, fitness and nutrition information, more, Crager Room, Adron Doran University Center, 8 a.m. – 3 p.m., free, except for selected blood tests. Additional information: (606) 783-2083.

Delta Zeta/Lambda Chi Alpha Haunted Trail, Rodburn Hollow Park, 7-11 p.m., through Oct. 31, charge. Additional information: (606) 783-3565.

Thursday, Oct. 28

Octubafest guest recital: Jay Hunsberger, tuba, and Gail Robertson, euphonium, Duncan Recital Hall, 3 p.m., free. Additional information: (606) 783-2473.

Election debate/commentary, featuring Dr. Jack Bizzel and Dr. John Kleber, 305 Breckinridge Hall, 7:30 p.m., free. Additional information: (606) 783-2027.

00-tubafest! (James Bond Film Music), MSU Tuba/Euphonium Ensemble, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

(MORE)

Tips Oct. 24-30
2-2-2-2-2

Friday, Oct. 29

Concert: "Americana Crossroads Live," with Ken Waldman, and The Mark Newton Band,
Duncan Recital Hall, 7:30 p.m., charge. Additional information: (606) 783-2001.

Saturday, Oct. 30

All-State Bands Audition Clinic, for high school musicians, Duncan Recital Hall, 9 a.m.,
free. Additional information: (606) 783-2473.

Football: Eagles vs. St. Francis, Jayne Stadium, 1 p.m., charge. Additional information:
(606) 783-2020.

#####

10-18-04sas

Oct. 19, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--The Kentucky Folk Art Center is inviting children of all ages and their families to attend its first ever "Jack-O'-Lantern Jamboree." The children are encouraged to wear their Halloween costumes and bring their best jack-o'-lantern to this free seasonal event which will be held on Friday, Oct. 29, from 6 - 8 p.m. in the KFAC parking lot.

The Jack-O'-Lantern Jamboree is slated to be a fun filled evening with contests, games, treats, food, live music and ghost stories. Popular local bands Honky Grass and Big Ugly will provide the musical entertainment and local historian Fred Brown will tell ghost stories from the Morehead area. Food will be sold onsite by Aramark and free treat bags will be given to every child. Souvenir photos of children in costume will be available for \$5.

Children may participate in the contest for best costume and best jack-o'-lantern. Judging will be held in two age categories, 8 and younger and 9 and older. A prize will be awarded to the winner of each category in both competitions.

"We're excited about doing this for the community," said KFAC Director Matt Collinsworth. "Morehead doesn't have a signature event for the Halloween season. When I was growing up during the '70s and '80s, there were haunted houses and school festivals. I remember bobbing for apples, eating baked pumpkin seeds, being outside with that wonderful chill in the air. We're trying to bring some of that fun spirit back for the families in our area. And let's not forget, the jack-o'-lantern is a very old form of folk art that came to America with Irish immigrants."

In the event of rain, the activity will be cancelled. Additional information is available by calling the center at (606) 783-2204 or on the Web at www.kyfolkart.org.

The Kentucky Folk Art Center is a cultural, educational and economic development service of Morehead State University. The Center is open Monday-Saturday, 9 a.m. - 5 p.m., and Sundays, 1-5 p.m.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 19, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Although the official start of the holiday season is still weeks away, members of the Morehead State University community will have an opportunity to start giving the “gift of life” a little early.

The Central Kentucky Blood Center (CKBC) will hold a blood drive on the MSU campus on Tuesday and Wednesday, Oct. 26-27 in the Button Drill Room. From 11 a.m. until 5 p.m., donors can give life saving blood and blood components, to be used throughout central and eastern Kentucky.

CKBC estimates that 300 pints of blood must be donated each day to maintain supplies at 67 at hospitals and clinics in this half of the state. The blood is needed for trauma and accident patients, and for those who are being treated for cancer, burns and more.

Donors should be more than 17 years of age, weigh at least 110 pounds and be in general good health. The process takes about one hour, and donors can give every 56 days. Everyone who gives will receive a free snack, drink and T-shirt.

Additional information is available by calling Holly Ray with CKBC at (800) 775-2522.

####

sas

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 19, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's annual showcase of high school students who excel in mathematics, physics and other sciences is slated for Wednesday, Nov. 10, on campus.

Hosted by the College of Science and Technology, the 11th Annual MPATE Day (Mathematics, Physics and Advanced Technology Exploration) will be held from 8:30 a.m. until 1:30 p.m. in various rooms in Lappin Hall and the Lloyd Cassity Building, according to Dr. Tim O'Brien, assistant professor of mathematics.

Outstanding juniors and seniors from MSU's service region are invited to participate in team activities involving mathematics, computer science, physics and engineering technology that are designed to be both challenging and exciting.

Prizes will be awarded to teams that achieve highest scores on the activities. Teachers will be invited to observe and discuss these learning explorations with activity leaders.

General sessions and the awards ceremony will be held in the Crager Room of the Adron Doran University Center.

To request registration materials, any teacher interested in participating with their students may contact Dr. O'Brien by leaving a voice mail message at (606) 783-9439, or by e-mail to t.obrien@moreheadstate.edu. The message should include the name of the school, the contact person with phone and e-mail information, and the approximate number of students who will compete. Teams are limited to 30 students because of space restrictions. The registration deadline is Oct. 27.

Additional information is available from Dr. O'Brien.

#####

sas

Oct. 19, 2004

FOR IMMEDIATE RELEASE

'MEET MSU NIGHT' IN PAINTSVILLE: A PICTURE STORY:

PAINTSVILLE, Ky.---Nearly 100 high school students from Paintsville and the surrounding region attended "Meet MSU Night" held Thursday, Oct. 14, at the Ramada Inn in Paintsville.

Potential students met with faculty, staff and other University representatives. The event provided an opportunity to learn more about financial aid, academic degree programs, residence hall living and numerous student interests available at MSU.

Another "Meet MSU Night" program is planned for 6:30-8 p.m. on Tuesday, Oct. 26 at the Drawbridge Inn in Ft. Mitchell.

Additional information is available by calling MSU's Office of Admissions at (606) 783-2000; or toll-free at (800) 585-6781.

####

Cutlines:

- 1---Morehead State University's Jennifer D. Dearden, center, assistant professor in the Department of Health, Physical Education and Sport Sciences, chats with Johnson Central senior Corey Conley, right, and his father, DeWayne, at the "Meet MSU Night" held in Paintsville.
- 2---Dr. Mike Hooper, left, director of academic advising and career services, talks with the Fickey family of Pike County. Justin, second from the left, a senior at Belfry High School was joined by his parents, Anita and Greg Fickey.
- 3---Morehead State University's William Salazar, center, research associate in the Institute for Regional Analysis and Public Policy, discusses IRAPP with Derrick Miller, left, and Blake Williams during "Meet MSU Night" in Paintsville. Both Miller and Williams are seniors at Knott County Central High School.
- 4---Johnson Central senior Ashley Harmon, left, chats with Morehead State University's LaTonya Jenkins, multicultural student services coordinator, and Dr. Francene Botts-Butler, director multicultural student services, as part of "Meet MSU Night" held in Paintsville. Harmon was joined by her mother, Carolyn Harmon.
- 5---Morehead State University's Dr. Teame Ghirmay, center, assistant professor of economics, discusses the College of Business with Kemi Osborne, left, and Kayla Moore, both of Martin in Floyd County during "Meet MSU Night" in Paintsville. Both Osborne and Moore are seniors at Allen Central High School.
- 6---From left, Melissa Dunn, assistant director of admissions; Charles Johnson, associate director of MSU at Prestonsburg; and Johnson Central High School's Youth Service Center Director Karen Salyer chats with Johnson Central senior Caleb Howard and his mother, Sandy, during the "Meet MSU Night" held in Paintsville.
- 7---Magoffin County High School senior Courtney Conley, left, discusses MSU's Space Science Center during the "Meet MSU Night" held in Paintsville with Dr. Ben Malphrus, director of the Space Science Center. Conley was joined by his parents, Diane and James Conley.
- 8---Morehead State University's Joel Pace, left, director of admissions, chats with Sherri, Terry and Dustin Woods at the "Meet MSU Night" held in Paintsville. Dustin is a senior at Paintsville High School.

(MSU photos by Jason Blanton)

10-19-04

②

④

Oct. 20, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A Morehead State University professor has been elected state president of his professional association which gave him its Distinguished Service Award.

Dr. Gary B. LaFleur, associate professor of communication, was installed as the 2004-05 president of the Kentucky Communication Association at the group's fall conference Sept. 17-18 at Kentucky Dam Village in Gilbertsville. Having previously served as first vice president of KCA, he was its conference planner for 2003-04.

While at the conference, Dr. LaFleur also delivered a paper on the evolution of his personal teaching effectiveness. Additionally, he interpreted/performed a French Canadian poem, "The Habitant," by William Henry Drummond.

It was the second time KCA has given its Distinguished Service Award to Dr. LaFleur. He was the 1999 recipient for his work in re-establishing the academic journal, "The Kentucky Journal of Communication," of which he was the editor-in-chief for four years. This year's award was in recognition for his consulting work and for his leadership of KCA.

He also was recognized by the organization in 1996 for excellence in teaching.

"I was raised with the idea that service to others is my 'duty' and so, while I very much appreciate the award, I am actually opposed to the idea of being 'thanked' for merely doing my duty," Dr. LaFleur said.

A member of KCA since 1992, Dr. LaFleur is the chief editor of the organization's book "The Nexus of Thought and Action," published in September.

KCA's membership is primarily open to professors of communication at community colleges and universities.

Dr. LaFleur holds a master's degree in communication and rhetorical thinking, and the Ph.D. degree in organizational and interpersonal communication from the University of Massachusetts/Amherst. His specialties include organizational, interpersonal and communication theory. He is one of the principal authors of the "CMM Theory" of communication. Additionally, he is a past president of the Communication Association of Massachusetts.

(MORE)

Dr. LaFleur KCA president
2-2-2-2-2

At MSU, he teaches CMSP 108 (Fundamentals of Speech Communication), CMSP 210 (Listening) and other courses.

Throughout much of his professional career, he has worked as an organizational consultant for management, and as a corporate trainer. He also has been a speechwriter for politicians and corporate managers at the local, state and national levels.

Dr. LaFleur served as a political consultant to more than 100 political campaigns, and “lost” only one election, the Michael Dukakis presidential campaign.

A licensed minister, Dr. LaFleur is pastor of the Flour Creek Christian Church at Butler.

“As an employee of a great public university, I believe it is my duty to use whatever expertise I have to serve the people of the commonwealth,” he said. “I absolutely love to teach and have been doing so for 31 years, but I believe more of us here in academia should be reaching out to the business community with helpful instructional programs or whatever assistance we can offer.”

Additional information is available by calling Dr. LaFleur at (606) 783-2192.

#####

sas

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 20, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The Community Advisory Board for Morehead State Public Radio will conduct its quarterly meeting on Sunday, Nov. 7, at 3 p.m. The meeting will be held in MSPR's studios located at 132 Breckinridge Hall on the Morehead State University campus.

Meetings by MSPR's Community Advisory Board are open to the public.

Additional information is available by calling Paul Hitchcock, MSPR general manager, at (606) 783-2001.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 20, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---To celebrate the fun frights of the Halloween season, the Morehead State University Film Committee will present "A Night of Classic Horror Films" on Monday, Oct. 25.

The three films to be presented in 2 Breckinridge Hall include "Vampire Bat" (1933) at 6:30 p.m.; "Night of the Living Dead" (1968) at 7:45 p.m.; and "The Cabinet of Dr. Caligari" (1919) at 9:30 p.m.

"A Night of Classic Horror Films" is free and open to the public; however, no food or drink is allowed in the screening room. Persons attending may view any or all of the films.

Additional information is available by calling Dr. F. Bruce Engle, instructor of English, at (606) 783-2324.

####

sas

Oct. 22, 2005

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University is seeking nominations for its 2005 Founders Day Award for University Service.

"We encourage our faculty/staff, students, alumni and other friends to nominate deserving candidates who have given superior service to Morehead State University through the years," said MSU President Ronald G. Eaglin.

The award will be presented during the annual observance on Tuesday, March 15, as the University celebrates its 83rd year as a public institution of higher learning. Morehead Normal School, MSU's predecessor institution, opened its doors in 1887 and the campus was converted to a state normal school in 1922. "On this special day, we will continue our efforts to recognize and honor many of those whose efforts have contributed to our growth," Dr. Eaglin said.

Nominations for the 2005 award should be submitted in writing to Founders Day Chairperson, Morehead State University, Palmer Development House, Morehead, KY 40351-1689 or fax to (606) 783-5089. Current full-time employees of MSU are not eligible. Nominees must have demonstrated extensive service to the University as an employee and/or volunteer. Nominations must be received by **Tuesday, Nov. 23**.

The Founders Day Award for University Service was established by MSU's Board of Regents in 1978. Recipients have included W.E. Crutcher, 1978; Linus A. Fair, 1979; U.S. Rep. Carl D. Perkins, 1980; Dr. Warren C. Lappin, 1981; Dr. Ted L. Crosthwait, 1982; Monroe Wicker, 1983; Lloyd Cassity, 1984; Grace Crosthwaite, 1985; Boone Logan, 1986; Dr. Rondal Hart, 1987; George T. Young, 1988; John E. Collis, 1989; Dr. Wilhelm Exelbirt, 1990; Dr. R.H. Playforth, 1991; Dr. Mary Northcutt Powell, 1992; Sen. Woody May, 1993; Dr. J.E. Duncan, 1994; Harlen L. Hamm and Sherman R. Arnett, 1995; Dr. Adron Doran, 1996; Robert S. Bishop and K. Martin Huffman, 1997; Dr. Charles J. Pelfrey, 1998; Carolyn S. Flatt, 1999; Dr. Earl J. Bentley, 2000; Mrs. Mignon M. Doran, 2001; Dr. C. Nelson Grote, 2002; Merl Fair Allen, 2003; and Dr. John Philley, 2004.

Addition information is available by calling (606) 783-2033.

####

Oct. 22, 2004

FOR IMMEDIATE RELEASE

ASHLAND, Ky.---To respond to the need for skilled social workers in the region, Morehead State University has joined with Ashland Community and Technical College to offer the Bachelor of Social Work degree in Ashland.

Beginning with the spring semester, students may pursue the social work degree at the Morehead State University at Ashland campus.

Students will begin coursework at Ashland Community and Technical College before transferring to Morehead State to complete the bachelor's degree requirements.

Earlier this year, Ashland Community and Technical College and Morehead State University announced plans to move the MSU at Ashland center to ACTC's College Drive campus where MSU students began taking classes in August.

In recognition of the degree offering and facility move, an agreement signing ceremony and open house will be hosted by ACTC President and CEO Greg Adkins and MSU President Ronald G. Eaglin in the Learning Resource Center teleconference room on Wednesday, Oct. 27, at 5 p.m.

"We are proud to provide a program that meets the needs of those in the area, and to continue to build this valuable educational partnership for the benefit of all in the region," said Dr. Eaglin.

Additional information is available by calling Jack Webb, director of MSU at Ashland, at (606) 327-1777.

####

Oct. 22, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State Public Radio's Kristin Murdock has been selected as one of six students from across the country to participate in National Public Radio's "Next Generation Radio Project."

The "Next Generation Radio Project" workshops will be held Nov. 4-7 during the Collegiate Broadcasters Inc. Fall 2004 National Student Media Convention in Nashville, Tenn.

"Next Generation Radio" is a series of one-week, student radio training projects co-sponsored by NPR and several journalist and media organizations. The projects are designed to give students who are interested in radio and journalism an opportunity to report and produce their own radio story.

During the workshops, Murdock, a communication major, will have teaching sessions in several areas: recording techniques, writing, voice and on-air presentation, and audio production. The staff is experienced in radio journalism.

In announcing the winners, NPR's Web site commented on the **Blomington, Ohio**, native's work: "Kristin sent a really interesting story she called 'Food Deserts.' Those are large swaths of territory in Eastern Kentucky where you cannot find a decent, full-service grocery store. We also liked her application. It was quite complete and specific. We liked the effort she put into making that first impression."

The MSU senior will be teamed with Beth Graham, news director at NPR station WVPE, in Elkhart, Ind., throughout the conference.

Stephanie Sanders, **Paris** graduate student, also will be attending the convention. Sanders is host of MSPR's "Morning Edition" and "Health Matters."

MSPR broadcasts 24 hours a day and the network includes WMKY (90.3 FM) in Morehead, WOCS (88.3 FM) Booneville and a translator (88.3 FM) in Inez. Additional information is available by calling MSPR at (800) 286-9659 or (606) 783-2001; or log on to MSPR's Web site at www.msuradio.com.

#####

ajb

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 22, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.--Morehead State University's annual fall fund drive for its public radio network has been a success, thanks to the generosity of loyal listeners.

The Morehead State Public Radio Fall Fundraiser, held Oct. 2-8, raised a total of \$33,710 in financial gifts – surpassing the \$28,000 goal. The breakdown was \$31,180, with \$2,530 donated as in-kind contributions such as restaurant vouchers, concert tickets and more, according to Paul Hitchcock, MSPR general manager.

“We appreciate the support from the community, especially the many phone volunteers, such as the Morehead Women’s Club,” he said. “As a regional network for information and entertainment, this was truly a community effort.”

Hitchcock cited the support of 57 new members, and gifts from across the entire MSPR listening area of more than 40 counties in east Kentucky, southern Ohio and western West Virginia.

Money raised will go towards programming expenses such as purchasing “Morning Edition,” “All Things Considered” and “Car Talk” from National Public Radio, as well as “Mountain Stage,” “American Routes” and “The World” from Public Radio International. Funds also will be used to support regional news programming from Kentucky Public Radio and the Kentucky News Network.

Additionally, the fundraiser supports the purchase of equipment or supplies such as portable digital recorders and CDs for audio archives. Student workstudy programs also benefit from the fundraiser, enabling MSPR to employ 15 MSU students each semester who work in various areas, including production, music and news.

According to Hitchcock, MSPR plans to convert to a digital audio system this fall, which will provide a CD quality signal with the advantage of text messaging and a second audio stream for additional programming.

“We are thankful for the many gifts we received, which will enable us to provide a unique source for news and music in this region,” Hitchcock said.

Additional information about and on giving to MSPR is available by calling (606) 783-2321; (606) 783-2394; or toll-free at (800) 286-9659.

####

sas

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 22, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Several Morehead State University entities and the University Cinema have partnered to present “Celsius 41.11: The Temperature at Which the Brain Begins to Die” on Wednesday, Oct. 27.

Produced by Citizens United, the documentary was made to refute Michael Moore’s “Fahrenheit 9/11.” While not a point-by-point rebuttal, the film covers several issues including the 2000 Florida presidential vote, weapons of mass destruction, intelligence failures and the war on terror.

In addition, the film documents Democrat presidential nominee John Kerry’s 20-year Senate record, from his flip-flopping on important issues to his intent on reducing funding for America’s military intelligence community. It also covers the first term of President Bush, his record as a leader and the contrasts between him and Sen. Kerry.

The production is based on “The Many Faces of John Kerry,” a book written by David Bossie, president of Citizens United. He and Craig Haffner served as executive producers of the film.

The showing will begin at 6:30 p.m. at the University Cinema on Main Street. There is no admission charge but seating is limited to 550 on a first come, first served basis. Doors will open at 6 p.m.

Sponsors of the program are MSU College Republicans, the Department of Geography, Government and History, the American Democracy Project and several individual private contributors.

####

Oct. 22, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A workshop offered by Morehead State University's Small Business Development Center is designed to help would-be entrepreneurs learn what they need to know to get started with their own business.

The "Pre-Business Orientation Workshop" will be held from 5:30-7:30 p.m. on Thursday, Nov. 4, in 311 Combs Building. The seminar will focus on preliminaries of business and financing opportunities.

Topics for discussion will include advertising and marketing, permits/licenses, financial considerations, business planning and selection, and sources of loans.

The workshop is free for all participants, but advance registration is necessary due to limited seating.

Training programs sponsored or co-sponsored by SBDC are available to all individuals without regard to race, color, sex, creed or national origin. Special arrangements for those with disabilities will be made if requested in advance.

Additional information and registration details are available by calling the MSU Small Business Development Center at (606) 783-2895.

####

ajb

Tips

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Oct. 31-Nov. 6)

Tuesday, Nov. 2

Presidential Election Day, no classes or office hours. Additional information:
(606) 783-2008.

Wednesday, Nov. 3

Recital: Phi Mu Alpha Sinfonia, music of American composers, Duncan Recital Hall,
8 p.m., free. Additional information: (606) 783-2473.

Thursday, Nov. 4

SBDC Workshop: "Pre-Business Orientation," 311 Combs Building, 5:30 p.m., free, advance
registration necessary. Additional information: (606) 783-2895.

Concert: Jazz Ensemble I, Duncan Recital Hall, 8 p.m., free. Additional information:
(606) 783-2473.

Friday, Nov. 5

Volleyball: Eagles vs. Eastern Illinois, Wetherby Gymnasium, 7 p.m., free. Additional
information: (606) 783-2122.

Saturday, Nov. 6

Auditions: Music entrance and scholarships, Baird Music Hall, all day. Additional
information: (606) 783-2473.

Admissions Open House, for prospective students, Adron Doran University Center,
9 a.m. Additional information: (606) 783-2000; or (800) 585-6781.

Football: Eagles vs. Charleston, Jayne Stadium, 1 p.m., charge. Additional information:
(606) 783-2020.

Volleyball: Eagles vs. Southeast Missouri State, Wetherby Gymnasium, 11 a.m., free.
Additional information: (606) 783-2122.

#####

10-25-04sas

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 25, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A top official of the U.S. Department of Agriculture visited Morehead State University on Friday (Oct. 22) to award a grant of \$499,153 for the purchase of new distance learning equipment on campus sites and at MSU's regional centers.

Hilda G. Legg, administrator of USDA's Rural Utilities Service, presented a ceremonial check to President Ronald G. Eaglin during an afternoon ceremony. The funds are intended for the upgrading of videoconferencing equipment used in instruction, training and professional development.

Legg, a Kentuckian and former director of the Center for Rural Development in Somerset, praised MSU's pioneering work in distance learning, saying: "Morehead State has been a leader in making higher education more accessible to rural citizens through technology and this grant will help the University continue to improve and expand that valuable service."

President Eaglin noted that nearly half of MSU's regional classes are delivered via compressed video technologies and that much of the existing equipment is in need of replacement.

"We led the way with state-of-the-art technology a few years ago and now we can upgrade our delivery systems as a result of this much-needed grant," he added.

Legg's agency administers nearly \$9 billion yearly in grants for projects affecting water and environment, rural telecommunications and rural electrification. In her remarks, Legg noted that the Bush Administration had spent \$50 billion since early 2001 to improve the infrastructure of rural America.

MSU's grant application was developed by Michael Judge, director of distance learning, and Karen Cornett, coordination of DL support services. Also on hand for the presentation were representatives of U.S. Sen. Mitch McConnell and U.S. Rep. Hal Rogers.

#####

MSU RECEIVES GRANT FOR DL EQUIPMENT

Morehead State University has received a \$499,153 grant from the U.S. Department of Agriculture for the purchase of new distance learning equipment on campus sites and at the University's regional centers. With a ceremonial check in the foreground, USDA official Hilda G. Legg and MSU President Ronald G. Eaglin comment on the new DL equipment grant.

(MSU photo by Tim Holbrook)

10-25-04

MSU is an affirmative action, equal opportunity educational institution.

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 27, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The three finalists for the presidency of Morehead State University are scheduled to visit the campus in early November to meet publicly and privately with administrators, faculty, staff, students and community leaders.

The candidates and the dates of the visits are:

Dr. G. Edward Hughes, founding president and chief executive officer of Gateway Community and Technical College in Northern Kentucky, Nov. 7 and 8.

Dr. Peter Sloat Hoff, former president of the University of Maine, Nov. 9 and 10.

Dr. Wayne D. Andrews, vice president for administration and chief operating officer at East Tennessee State University in Johnson City, Nov. 11 and 12.

Upon arriving on campus on the first day of their interview, the candidates will be given a tour of the campus and the President's Home. They will then meet the community at a public forum from 5:30 - 7 p.m. at the Kentucky Folk Art Center. Dinner with members of the President's Cabinet will conclude the first day's agenda.

The second day of the visit will be devoted to forums for the various constituencies, following breakfast with community leaders. One-hour forums, to be held in the Crager Room of the Adron Doran University Center, have been scheduled: 8 a.m., faculty; 9:10 a.m., student; 10:20 a.m. staff;

At 11:30 a.m., the presidential contenders will have lunch with the MSU Foundation and Alumni boards, before beginning the afternoon forums; 12:40 p.m., deans; 1:50 p.m., staff; 3 p.m., department chairs; 4:10 p.m., faculty; 5:20 p.m., student.

The day will conclude with dinner with members of the Board of Regents. If six or more Regents are in attendance, this would constitute a special meeting of the board.

A successor for MSU President Ronald G. Eaglin, who has served in that role since July 1, 1992, is expected to be announced before the end of the year.

####

Dr. G. Edward Hughes

Dr. Peter Sloat Hoff

Dr. Wayne Andrews

Oct. 27, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Mignon Tower will present the Fourth Annual Tower of Terror on Wednesday, Oct. 27, and Thursday, Oct. 28.

The Tower of Terror is a 13-floor haunted house through Mignon Tower.

The event, sponsored by the residents of Mignon Tower will run from 7-9 p.m.

Admission is \$3 per person.

Additional information is available by calling Heather Stallard Combs at 783-2060.

####

Oct. 27, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Pro Football Hall of Fame 2005 nominee Phil Simms, a Morehead State University alumnus, will be signing copies of his book "Sunday Morning Quarterback" in Lexington on Thursday, Nov. 4.

Simms, who played on the MSU Eagles squad from 1974-78, will be at Joseph-Beth Booksellers in Lexington Green at 7 p.m.

A graduate of Southern High School in Louisville and MSU, Simms was drafted by the New York Giants and led them to two Super Bowl championships. He holds 19 team records, and was named the NFL Super Bowl XXI MVP.

Simms retired in 1993 with 15 NFL seasons under his belt. He enjoyed a second career as an announcer with CBS' top play-calling team.

In "Sunday Morning Quarterback," Simms shares his insights into the challenges coaches face in today's game, evaluating the top coaches and what makes them successful. He takes a look at some of the greatest players he has met on the field, and what he misses most about the game.

The book is described as an "in-depth and surprising look" at professional football, and Simms discredits many clichés and myths about the sport.

Event tickets, which are required at the book signing, are free with the purchase of the book. Advance purchases and ticket distribution are available by calling Joseph-Beth at (859) 271-5330, extension 159.

####

sas

Oct. 27, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Dr. Ewell Scott will present “Universal Health Care and Single Payer Program” at the Kentucky Folk Art Center (KFAC) on Thursday, Nov. 4, at 7 p.m.

The program, the next installment in the speakers series “Appalachia: Yesterday and Today” sponsored by Morehead State University’s Appalachian Heritage Program and KFAC.

In Kentucky and across the nation, health care is a topic of concern and conversation. The cost of health insurance is spiraling out of control. Kentucky’s teachers threatened to strike over cuts to healthcare benefits. Businesses of all sizes find it increasingly difficult to provide health coverage to their employees. Millions of Americans have no health coverage at all. Regardless of class, this pressing issue effects everyone in our society.

Dr. Scott will discuss these issues and offer his recommendations for curing an ailing system in this presentation. Medical director at Morehead Clinic, he received his M.D. degree from Western Reserve University in 1966. He has served as chief resident at University of Virginia Hospital, chairman of the Department of Internal Medicine at St. Claire Medical Center and is a fellow in the American College of Physicians.

“Dr. Scott’s presentation is particularly timely” said Dr. John Ernst, director of MSU’s Appalachian Heritage Program. “From flu shots to tort reform, health care not only dominates the national political discussion, but it also dominates talk around the dinner table in homes throughout this region.”

“I’ve never heard a practicing physician talk about this topic,” said Matt Collinsworth, KFAC director. “So much of what I’ve heard has been colored by the presidential race. It will be fascinating to hear Dr. Scott speak. Anyone who has lost their health insurance or who has seen their premiums skyrocket should attend this presentation.”

Future speakers and dates will be announced as they are scheduled. Additional information is available by calling (606) 783-2204. KFAC, located at 102 West First Street in Morehead, is open Monday-Saturday, 9 a.m. to 5 p.m., and Sundays, 1-5 p.m.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 27, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Local “goblins, witches, princesses and ghouls” are invited to join in the fun of a special Halloween event at Morehead State University on Saturday, Oct. 30.

MSU’s Office of Athletics will host “Trick or Treat with the Eagles” in the Academic-Athletic Center. The event will begin immediately after the 1 p.m. football game between the MSU Eagles and St. Francis (approximately 4 p.m.).

Featuring games, candy and a costume contest, the Halloween kick off is open to the students, faculty, staff and the community. The athletics office is sponsoring booths hosted by all the athletic teams and organizations to give children the chance to meet with the players.

There is no charge to participate in “Trick or Treat with the Eagles.”

Additional information is available by calling the athletics office at (606) 783-2088.

####

sas

Oct. 28, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---The main gallery in the Claypool-Young Art Building at Morehead State University will be the site of the "2004 Art Faculty Exhibition" Nov. 10- Dec. 9.

An opening reception will be held on Wednesday, Nov. 10, from 6 - 8 p.m. with complimentary refreshments and live music provided by Dr. Deb Eastwood. The reception is free and open to the public.

The annual art faculty exhibition showcases the artworks of faculty in MSU's Department at Art. Reflecting the strength and diversity of the department's programs and instruction, the show features a wide range of media and techniques. Paintings, drawings, digital photography, computer generated images, textiles and prints, as well as three-dimensional sculptures and ceramic works, will be on display.

In association with the exhibition, there will be an "Art Faculty Forum" on Thursday, Nov. 11, beginning at 11:30 a.m. Exhibiting art instructors will be on hand to discuss their work and answer questions. Refreshments will be available.

The gallery in Claypool-Young, an educational resource of the department and the university as a whole, features contemporary art for the Morehead State University community as well as the university's service region. The gallery is open Monday through Friday, 8 a.m. to 4 p.m. or by appointment. There is no charge for viewing.

Parking is available on Elizabeth Avenue and Main Street. Additional information is available by calling Jennifer Reis, gallery director, (606) 783-5446.

#####

Oct. 28, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---A Morehead State University administrator was among the state leaders who recently met to discuss civic literacy and strategies for involving students.

Dr. Beverly McCormick, assistant vice president for academic affairs, joined Secretary of State Trey Grayson and approximately 170 others at the Kentucky Summit on Civic Literacy in October. It was hosted in conjunction with the Scripps Howard Center for Civic Literacy at Northern Kentucky University.

The summit is part of a multi-year effort to help develop a strategy for enhancing long-term civic engagement and literacy statewide. The participants heard presentations and joined discussions dealing with the problem of, among other issues, the trend of low interest levels of young adults in the public business of local, state and national government.

National experts featured at the event included 9/11 Commission Vice-Chairman Lee Hamilton, and Ted McConnell, director of the Campaign to promote civics education. Leaders at the summit agreed to take action and lead aggressive campaigns to improve civic education in all levels of Kentucky schools.

“The summit was an excellent opportunity for all those interested in civic education from primary through college to come together and begin to plan the future of the civic education of Kentucky’s youth,” Dr. McCormick said.

The summit is in part a result of the Annual Congressional Conference on Civic Education where more than 300 delegates from across the country came together to discuss civic involvement. Since that 2003 conference, Kentucky is one of only five states to take any formal action, and one of only three states to pass legislation regarding the national civics movement.

Secretary Grayson’s office is expected to present a report to the Kentucky General Assembly before the start of the 2005 session that details the results of the summit and recommendations for further action.

Additional information is available by calling Dr. McCormick at (606) 783-2027.

####

sas

Oct. 28, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Dr. Lynne Fitzgerald, professor of HPER, will serve as interim chair of Morehead State University's Department of Health, Physical Education and Sport Sciences for the 2004-05 academic year.

She has assumed the responsibilities of Dr. Dayna S. Brown who is completing an ACE (American Council on Education) Fellowship at the Georgia College and State University in Milledgeville, Ga.

Since coming to MSU in 1986, Dr. Fitzgerald has developed five academic programs, 18 new courses and rewritten more than a dozen other classes to improve program quality and student professional preparation. She was instrumental in establishing MSU's Interdisciplinary Women's Studies Program and served as chair or co-chair of various University and departmental committees, such as Wilma E. Grote Symposium for the Advancement of Women and Intercollegiate Athletics, and coordinated two successful NCATE reaccreditation visits for the College of Education.

Dr. Fitzgerald also has served a three-year term as the faculty representative on the University's Board of Regents, 1999-2002. She holds membership in a number of professional organizations and has presented papers and conducted workshops at several state and national conferences.

A New York native, she earned a B.S. degree in physical education and the M.Ed. degree in health and physical education from East Stroudsburg (Pa.) State College and the Ed.D. degree in dance from Temple University in Philadelphia.

Additional information on the Department of Health, Physical Education and Sport Sciences is available by calling (606) 783-2180.

#####

WELLINGTON TEACHER ATTENDS INSTITUTE

Nearly 200 educators attended the Advanced Placement Summer Institute, sponsored by The College Board Southern Regional Office and Morehead State University. The weeklong program, held on the MSU campus, offered classes in more than 15 subjects. Among those attending the institute was Randy Barrette of Wellington, a teacher at Menifee County High School. After one session, he talked with Tina Stafford, MSU's institute coordinator.

(MSU photo by Tim Holbrook)

10-28-04py

MSU is an affirmative action, equal opportunity educational institution.

FCHS TEACHER ATTENDS INSTITUTE

Nearly 200 educators attended the Advanced Placement Summer Institute, sponsored by The College Board Southern Regional Office and Morehead State University. The weeklong program, held on the MSU campus, offered classes in more than 15 subjects. Among those attending the institute was Brandie Trent, center, a teacher at Fleming County High School. After one session, she talked with Tiffany Peters, left, and Joel Pace, of MSU's Office of Admissions.

(MSU photo by Tim Holbrook)

10-28-04py

MSU is an affirmative action, equal opportunity educational institution.

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was Charlene Ward from Rowan County Senior High School who took a class in Spanish language.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Bath County High School, and the courses they completed: Whitney Groves, English language; Matthew Vincent, world history; and Darrel Coburn, Spanish language.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were two teachers from Bullitt County: Melissa Hutchins, who took a biology course, and Bonnie Adams, who took a chemistry class.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Fayette County: Rachael Howard, chemistry, Henry Clay High School; Missy Schmidt, chemistry, Lexington Christian Academy; Renee Boss, English language, Lucinda Ward, English language, Laura DeVettori, Spanish language, Bryan Station High School; William Snowden, European history, Sayre High School; and Beth Norduft, statistics, Dunbar High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Pike County:

George Diamond, calculus, Pike County Central; Susan Huffman and Anna Scott, English literature and composition, and Laura Cooley, U.S. government and politics, Pikeville High School; and Stephanie Prater, statistics, Phelps High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from East Carter High School: Kathy Morman, who took an English literature and composition class.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Campbell County: Pat Aagard, statistics, and Isabelle Campbell, French language, Highlands High School; and Addison Welp, French language, Campbell County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from McCreary County: Martha Chambers, biology, McCreary Central High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Jefferson County: Allan Eaton, biology, Central High School; Christian Jensen, calculus, Seneca High School; David Crawford, environmental science, duPont Manual High School; Judith Robbins, French language, Male High School; Sherri Eaton, statistics, Waggener High School; Lesli Poynter, statistics, Ballard High School; Shaun Popp, music theory, Paul Vale, U.S. government and politics, Trinity; and Jack Walter, Jr., music theory, Jeffersontown High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Bell County: Nanita Morgan, English language, Bell County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Breathitt County: Joannie Gillum, calculus, Jackson Independent; and Brian Hall, U.S. history, Breathitt County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Floyd County: Anthony Moore, biology, Allen Central High School; George Ann Parsons, biology, Terry Music, calculus, Roy Penix, chemistry, Solomon Kilburn, environmental science, and Maggie Fannin, English literature and composition, Prestonsburg High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead; KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Knott County: Scelinda Webb, biology, and Dustin Combs, English literature and composition, Knott County Central High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was a teacher from Johnson County: Jack Ousley, environmental science, Paintsville High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Knox County: Rhonda Archer, English literature and composition, Christina Frederick, U.S. history, and Karen Bowman, biology, Lynn Camp High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Graves County High School: Randall Gill and Christine Pedlow, biology; Kathleen Ray, English language, Patti Slankard, English literature and composition, Stephanie Rogers, environmental science, and Lee Watson, world history.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Boyd County: Patricia Brickey, calculus, Mary Leigh Lewis, chemistry, Joyce Wellman, German language, Boyd County High School; Janet Southard, calculus, Rose Hill Christian School; and Leslie Moore, world history, Ashland Blazer High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Franklin County: Debby Gould, French language, Frankfort High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.----Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Greenup County: Barry Blevins, calculus, Carol Stevens, statistics, Russell High School; Brenda Fields, U.S. history, Calvary Christian School; (Greenup/Boyd) and Tina Johnson, world history, Greenup County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was a teacher from Grant County: George Williamson, biology, Grant County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Fleming County: Joanie Nichols, biology, and Brandie Trent, English literature and composition, Fleming County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from McCracken County: James Kallaher, chemistry, Paducah St. Mary's High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Boyle County: Matthew Knupp, calculus, Danville High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Marshall County: Linette Darnall, calculus, Marshall County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Letcher County: Brenda Quillen, Spanish language, Whitesburg High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Madison County: Candy Worley, Spanish language; Lori McCay, chemistry; Sally Robinson, U.S. history, Berea Community School; and Ron Shuler, French language, Madison Central High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Bourbon County High School: Janet Akers, who completed a chemistry course.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Montgomery County: Kimbrley Barnes, English literature and composition, and Martha Payne, calculus, Montgomery County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Kenton County: Lynn Dickman and Diana Timmerding, English language, Notre Dame Academy, Angela Lucarelli, French language, Beechwood Independent Schools, James Riffe, U.S. history, Ludlow High School; Tara Davidson, English literature and composition, Holmes High School; and Karen Martin, English literature and composition, Dixie Heights High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Oldham County: Andrea Neikirt, chemistry, Oldham County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Morgan County: Emmanuel Daniels, English language, Morgan County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating were teachers from Clark County: Christopher McClellan, European history, and Douglas Wilkinson, U.S. government, George Rogers Clark High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Menifee County: Randy Barrette, Spanish language, Menifee County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Pulaski County: Paul Dodson, European history, Pulaski County High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was a teacher from Jessamine County: Karen Heavin, statistics, West Jessamine High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants were teachers from Hopkinsville High School in Christian County: Trevor Hooks, U.S. history; and Jean Eckles and Robin Oakley, Spanish language.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Taylor County High School: Troy Young, who completed a statistics class.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

#####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was a teacher from Mercer County: Theresa Brooks, Spanish language, Burgin Independent Schools.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was a teacher from Hardin County: Tuula Poikonen, German language, Fort Knox High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among those participating was a teacher from Nelson County High School: John Allen, who completed a Spanish language class.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Nearly 200 educators from Georgia, North Carolina, Ohio, Tennessee, Indiana, Virginia, West Virginia and Kentucky attended the Advanced Placement Summer Institute, offered through a partnership with The College Board Southern Regional Office and Morehead State University.

The institute, held on the MSU campus, offered classes in a number of courses including biology, calculus, chemistry, English language, English literature and composition, environmental science, European history, French language, German language, music theory, psychology, Spanish language, statistics, U.S. history, U.S. government and politics, and world history.

Among the participants was a teacher from Muhlenberg County: Sue Gibson, Spanish language, Muhlenburg North High School.

This is the fourth year MSU has offered the summer institute.

MSU will host the 2005 Advanced Placement Summer Institute from July 11-15. Three new classes may be added: computer science, economics, geography and physics. Additional information is available by calling (606) 783-2605 or 783-2005.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOUNT STERLING, Ky.---Are you thinking about going to college, or returning to college after an absence? Are you confused about what program of study to choose?

Morehead State University at Mount Sterling will host the "Festival of Majors" on Wednesday, Nov. 3, from 3-5:30 p.m. at the Clay Community Center, located at 3400 Indian Mound Drive.

Representatives from accounting, computer information systems, management/marketing and real estate, elementary education (P-5), English, communication, social studies/history, social work, and pre-nursing/allied health are among those areas which will provide information pertaining to their respective programs and answer questions from perspective students at the festival.

Additional information is available from Dr. Janet Kenney, director of MSU at Mount Sterling, by calling 1-866-870-0809 or (859) 499-0780.

####

ajb

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---Morehead State University's Phi Mu Alpha Sinfonia Fraternity will host a "Music of American Composers" recital Wednesday, Nov. 3, at 8 p.m. in Duncan Recital Hall within Baird Music Hall on the campus.

Active student and faculty alumni members of the fraternity will perform a varied program of music at the event. The recital is free and open to the public.

Additional information is available from Dr. David Oyen, assistant professor of music, by calling (606) 783-2404 or sending e-mail to d.oyen@moreheadstate.edu.

####

ajb

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

HAZARD, Ky.--Morehead State University will host advance registration for the 2005 spring term Monday through Thursday, Nov. 15-18, for classes to be offered in Hazard.

Students may register at MSU at Jackson, located in the Breathitt County Life Skills Center, 1127 Main Street in Jackson, from 9 a.m.-5 p.m.

Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes for the spring term will begin Tuesday, Jan. 18.

The courses, which include graduate and undergraduate offerings, will be held at Hazard Community and Technical College, are:

ACCT 382, Intermediate Accounting II, 7-9:40 p.m., Tuesdays.

BIS 329, Web Technology and Information Architecture, 7-9:40 p.m., Mondays (Internet supported).

CMSP 300, Communications, 6-8:40 p.m., Mondays.

ENG 342, American Literature to 1865, 6-8:40 p.m., Wednesdays.

GOVT 322, Courts and Civil Liberties, 5-9 p.m., Fridays, 9-noon, Saturdays.

MNGT 310, Small Business Organization, 5-9 p.m., Fridays, 9-noon Saturdays.

MUSH 362, History of Music II, 6-8:40 p.m., Thursdays.

SOC 374, American Minority Relations, 6:30-9:20 p.m., Tuesdays.

SOC 515, Family Dynamics, 6-8:40 p.m., Mondays.

A complete course listing is available online at www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available by MSU at Jackson at (606) 666-2800 or toll free at (800) 729-5225.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

JACKSON, Ky.--- A variety of class offerings for the 2005 spring semester has been announced by Morehead State University. Students have an opportunity to get an education in a traditional classroom setting close to home, via the Internet, by Compressed Video (ITV), Kentucky Educational Television (KET), or as correspondence study courses.

To register early, when there is the best selection of classes available, advance registration for the 2005 spring term will be held Monday through Thursday, Nov. 15-18, at Morehead State University at Jackson.

Students may register from 9 a.m. to 5 p.m. each day at MSU at Jackson, located in the Breathitt County Life Skills Center, 1127 Main Street in Jackson. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes, which will be held at Hazard Community and Technical College in Jackson and the Breathitt County Life Skills Center, will begin on Tuesday, Jan. 18.

More than 20 classes, which include graduate and undergraduate offerings, will be available at MSU at Jackson for area residents. Among the disciplines represented are accounting, allied health sciences, business information systems, communications, economics, education, English, government, human sciences, industrial education and technology, mathematics, marketing and science. A complete listing is available at www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available by calling Dr. Jeff Edgens, director of MSU at Jackson, locally at (606) 666-2800 or toll free at (800) 729-5225.

#####

ajb

MSU is an affirmative action, equal opportunity educational institution.

Oct. 29, 2004

FOR IMMEDIATE RELEASE

ASHLAND, Ky.---A variety of class offerings for the 2005 spring semester has been announced by Morehead State University. Students have an opportunity to get an education in a traditional classroom setting close to home, via the Internet, by Compressed Video (ITV), Kentucky Educational Television (KET), or as correspondence study courses.

To register early, when there is the best selection of classes available, advance registration for the spring term will be held Monday through Thursday, Nov. 15-18, at Morehead State University at Ashland.

Students may register from 9 a.m. to 5 p.m. each day at MSU at Ashland, 1400 College Drive, Suite L 272 in Ashland. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes for the spring term begin Tuesday, Jan. 18.

A total of 57 courses, which include graduate and undergraduate offerings, will be available at MSU at Ashland, located on the Ashland Community and Technical College campus. Among the disciplines represented are accounting, biology, business information systems, computer information systems, education, English, government, health, history, human sciences, mathematics, marketing, management, nursing and allied health sciences, physical education, psychology, science, sociology, social work and speech. A complete listing is available at www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available from H. Jack Webb, MSU at Ashland director, locally at (606) 327-1777 or toll free at (800) 648-5370.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOUNT STERLING, Ky.---A variety of class offerings for the 2005 spring semester has been announced by Morehead State University. Students have an opportunity to get an education in a traditional classroom setting close to home, via the Internet, by Compressed Video (ITV), Kentucky Educational Television (KET), or as correspondence study courses.

To register early, when there is the best selection of classes available, advance registration for the spring term will be held Monday through Thursday, Nov. 15-18, at Morehead State University at Mount Sterling.

Students may register from 9 a.m. to 5 p.m. each day at MSU at Mount Sterling, 3400 Indian Mound Drive in Mount Sterling. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

MSU will offer 65 courses this spring at MSU at Mt. Sterling for students in Montgomery County and the surrounding area. Courses offered meet general education requirements and a variety of programs.

Among the courses, which include graduate and undergraduate offerings, are art, biology, business information systems, computer information systems, education, English, finance, government, history, management, marketing, philosophy, psychology, science, social work, speech and sociology. The complete course listing is available online at www.moreheadstate.edu/units/registrar/classes.htm.

Classes begin Tuesday, Jan. 18.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information on spring classes or the registration process may be obtained by calling Dr. Janet Kenney, center director, at (859) 499-0780 or toll free (866) 870-0809.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

WEST LIBERTY, Ky.---A variety of class offerings for the 2005 spring semester has been announced by Morehead State University. Students have an opportunity to get an education in a traditional classroom setting close to home, via the Internet, by Compressed Video (ITV), Kentucky Educational Television (KET), or as correspondence study courses.

To register early, when there is the best selection of classes available, advance registration for the spring term will be held Monday through Thursday, Nov. 15-18, at MSU at West Liberty.

Students may register from 9 a.m. to 5 p.m. each day. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes, which will be held at MSU at West Liberty, 155 University Drive in West Liberty, begin on Tuesday, Jan. 18.

More than 80 courses, which include graduate and undergraduate offerings, will be available for area residents. Courses offered meet general education requirements and a variety of programs. Among the disciplines represented are accounting, art, biology, business information systems, computer information systems, criminology, economics, education, English, geography, government, history, health, human sciences, mathematics, marketing, management, music listening, philosophy, psychology, science, sociology, social work, speech and theatre. A complete course listing is available online at www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available from Dr. Jonell Tobin, director of MSU at West Liberty, locally at (606) 743-15900 or toll free at (800) 648-5371.

####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

HINDMAN, Ky.---Morehead State University will host advance registration for the 2005 spring term Monday through Thursday, Nov. 15-18, for classes to be offered in Hindman.

Students may register at MSU at Jackson, located in the Breathitt County Life Skills Center, 1127 Main Street in Jackson, from 9 a.m.-5 p.m.

Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes for the spring term will begin Tuesday, Jan. 18, at 56 Education Lane in Hindman.

The courses, which include graduate and undergraduate offerings, are:

CTE 630, Evaluation Techniques, 7-9:40 p.m., Thursdays.

ENG 392, Teaching Writing in Elementary and Middle School, 1:50 – 2:50 p.m., Monday, Wednesday, Fridays1.

IET 320, Supervisory Practices, 7-9:40 p.m., Wednesdays.

NAHS 300, Ethical and Legal Issues in Health Care, 4:10-6:50 p.m., Mondays.

NAHS 302, Health Maintenance Throughout the Life Span, 4:10-6:50 p.m., Wednesdays.

SCI 690, Advanced Science for the Elementary School Teacher, 4:10-6:50 p.m., Thursdays.

SCI 690L, Advanced Science for the Elementary School Teacher Lab, TBA.

A complete course listing is available online at

www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available by MSU at Jackson at (606) 666-2800 or toll free at (800) 729-5225.

#####

ajb

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

PRESTONSBURG, Ky.--- A variety of class offerings for the 2005 spring semester has been announced by Morehead State University. Students have an opportunity to get an education in a traditional classroom setting close to home, via the Internet, by Compressed Video (ITV), Kentucky Educational Television (KET), or as correspondence study courses.

To register early, when there is the best selection of classes available, advance registration for the spring term will be held Monday through Thursday, Nov. 15-18, at Morehead State University at Prestonsburg.

Students may register from 9 a.m. to 5 p.m. each day at MSU at Prestonsburg Building 6 of the Big Sandy Community and Technical College campus, 1 Bert Combs Drive in Prestonsburg. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes, which will be held at MSU at Prestonsburg, begin Tuesday, Jan. 18.

More than 90 courses, which include graduate and undergraduate offerings, will be available for area residents. Among the disciplines represented are accounting, art, astronomy, biology, business information systems, computer information systems, criminology, economics, education, English, geography, government, history, health, human sciences, mathematics, marketing, management, music listening, nursing, philosophy, psychology, science, sociology, social work and speech. A complete listing is available at www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available from Lula Bowling, director of MSU at Prestonsburg, locally at (606) 886-2405 or toll free at (800) 648-5372.

#####

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

PIKEVILLE, Ky.---Morehead State University will host advance registration for the 2005 spring term Monday through Thursday, Nov. 15-18.

Students may register from 9 a.m. to 5 p.m. each day at the Morehead State University at Prestonsburg campus. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

Classes for the spring term begin Tuesday, Jan. 18.

Two graduate courses will be offered at the Board of Education Building in Pikeville:

EDIL 601, Introduction to School Leadership Administration, 5-7:40 p.m., Mondays.

EDIL 634, Leadership for Human Resources Development in Schools, 5-7:40 p.m.,

Tuesdays.

A complete listing of classes is available online at

www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available by calling MSU at Prestonsburg at (606) 886-2405 or (800) 648-5372; or MSU's regional campus coordinator on the main campus at (606) 783-2605 or (800) 585-6781, option 3.

#####

ajb

News

University Communications

Pauline Young, Director

www.moreheadstate.edu

Morehead State University

UPO Box 1100

Morehead, KY 40351-1689

(606) 783-2030

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MAYSVILLE, Ky.---Students have a variety of opportunities to take classes at Morehead State University during the spring semester. Getting an education is possible in a traditional classroom setting close to home, via the Internet, by Compressed Video (ITV), Kentucky Educational Television (KET), or as correspondence study courses.

To register early, when there is the best selection of classes available, advance registration for the 2005 spring term will be held Monday through Thursday, Nov. 15-18.

Students may register by mail to Extended Campus Programs, 312 Allie Young Hall, Morehead State University, Morehead, Ky., 40351. Current students, who have an official checksheet on file, may register via MSU's Web site (www.moreheadstate.edu) using their Personal Identification Number (PIN). Those who do not have a PIN are given the option to choose one when they log onto the student user page.

One class is scheduled to meet at Mason County High School beginning Tuesday, Jan. 18: EDGC 661, Measurement Principles and Techniques, 6-8:40 p.m., Tuesdays.

A complete listing of classes is available at www.moreheadstate.edu/units/registrar/classes.htm.

Textbooks for the classes are available from the University Bookstore. Orders may be placed by calling (888) STORE-05 or via the Internet at www.bookstore.moreheadstate.edu. Purchases will be shipped to the address specified by the student.

The cost per credit hour for Kentucky residents and non-residents is \$160 for undergraduate courses and \$232 for graduate classes at the regional sites.

Additional information is available by calling (606) 783-2605 or toll free at (800) 585-6781, option 3.

####

ajb

HIGHLIGHTS AT MOREHEAD STATE UNIVERSITY

(Nov. 7-13)

Sunday, Nov. 7

Public forum with MSU presidential candidates, Kentucky Folk Art Center, 5:30 p.m.; also Nov. 9 and Nov. 11. Additional information: (606) 783-2030.

Monday, Nov. 8

MSU presidential candidates' campus forums with University faculty, staff and students, Adron Doran University Center; also Nov. 10 and Nov. 12. Additional information: (606) 783-2030.

45th Annual Choral Festival, University Choirs Concert, First Baptist Church, Morehead, free. Additional information: (606) 783-2480.

Tuesday, Nov. 9

45th Annual Choral Festival, High School Choruses Concert, First Baptist Church, Morehead, free. Additional information: (606) 783-2480.

Wednesday Nov. 10

11th Annual Mathematics, Physics and Advanced Technology Exploration (MPATE) Day, for high school students, campus, 8:30 a.m. Additional information: (606) 783-9439.

Volleyball: Eagles vs. Eastern Kentucky University, Wetherby Gymnasium, 7 p.m., free. Additional information: (606) 783-2122.

Guest recital: Ohio University Brass Quintet, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Thursday, Nov. 11

Concert: Jazz Ensemble II, Duncan Recital Hall, 8 p.m., free. Additional information: (606) 783-2473.

Saturday, Nov. 13

Clinic: Tri-State Middle School Honor Band, Duncan Recital Hall. Additional information: (606) 783-4286.

Volleyball: Eagles vs. Tennessee Tech, Wetherby Gymnasium, 1 p.m., free. Additional information: (606) 783-2122.

#####

10-29-04sas

Oct. 29, 2004

FOR IMMEDIATE RELEASE

MOREHEAD, Ky.---During the past four years, the Canadian Parliamentary Internship Program at Morehead State University has placed students in the House of Commons and Senate offices of Members of Parliament (MP). The five-week internship program is open to students from universities nationwide.

While studying in Canada, MSU students lived at the University of Ottawa, a 15-minute walk from their MPs' Parliament Hill offices.

The interns answered mail, researched policy issues, read and summarized newspaper and magazine articles, wrote drafts of public statements and speeches, and attended committee meetings and House of Commons sessions.

Janette Stidham of **Trenton, Ohio**, participated in the program during the 2003 summer where she was based in Ottawa. In 2004, she spent six weeks interning with a community economic development board located on an island off the coast of Nova Scotia. DIMA (Development Isle Madame) was created to help address the problems in the Isle Madame community caused by the 1992 closure of the North Atlantic ground fish industry.

Carlisle's Crystal Pryor interned this summer in the office of Nancy Karatek-Lindell, an MP from the new territory of Nunavut. She became so fascinated with her research on native land claims issues that she has applied for a Canadian government grant that will allow her to return to Canada and study in 2005.

Also this summer, intern Kamilia Lawson of **Frenchburg** served as New Democratic Party volunteer in the Canadian federal election campaign. She was later acknowledged in the NDP newsletter for her service.

In the evenings, interns attended social events and met leading Canadian public officials; while during the weekends, they traveled extensively, visiting numerous cities such as Toronto, Montreal and Quebec City.

MSU interns documented their experiences and included in their daily journal, interviews with two government officials and examples of their internship work, their policy research, summaries of newspaper and magazine articles, drafts of public statements and speeches. Their binder also included pictures of their MPs and fellow interns at work and at play on the diamond, at parties and on weekends.

Students prepared for the internships during the spring semester by taking an independent study course from Dr. William Green, professor of history, who initiated the internship program at MSU.

(MORE)

In meetings, Dr. Green and the students discussed their readings on contemporary Canadian politics and political activity, their Internet research on current domestic and international news, and their analysis of government, political party and political group Web sites.

The participants become familiar with their MP by visiting the House of Parliament Web site and then by writing a letter of introduction, usually followed by a phone call.

The Canadian Parliamentary Internship Program is a component in MSU's new International Studies Minor, Canadian Studies Emphasis. MSU students receive three credit hours for their internship experience by registering for IST 420: Canadian Parliamentary Internship. The internship also is a component of the Kentucky Canadian Studies Consortium's multi-campus Canadian Studies Online Program, which may be visited at www.uky.edu/OtherOrgs/KCSA.

Dr. James T. Baker, professor of history at Western Kentucky University, directs the Canadian Parliamentary Internship Program. The program's cost of \$1,600, includes residence hall accommodations with kitchen privileges. Students are responsible for their travel expenses to Ottawa and within Canada, for their meals and other living expenses that are estimated at \$1,000.

When MSU interns returned, they reported the program had provided them with a unique opportunity to live in another nation, to participate in its political life, and to enrich their understanding of their country's political institutions, practices and policies and of themselves as Americans.

Additional information is available by contacting Dr. Green, 316 Rader Hall, at (606) 783-2128; or by e-mail to w.green@moreheadstate.edu.

####

ajb