

FACULTY NEWSLETTER

Vol. 1, No. 1

Morehead State University

Oct. 28, 1968

FIRST ISSUE OF THE MSU FACULTY NEWSLETTER OFF THE PRESS; OBJECTIVE IS TO PROVIDE CAMPUS-WIDE COMMUNICATION CHANNEL

By William Randolph Wurst

This first, historic issue of the MSU Faculty Newsletter is admittedly a hodge podge of information which was assembled by the so-called editors in an attempt to provide what some folks feel is a much-needed publication on the Morehead State University campus. We sincerely hope that succeeding issues will improve in both quality and size.

Great planning has gone into the production of this first issue (17 minutes) and the editors are aiming for an issue every two weeks. That is, of course, if your response is favorable and you supply us with the necessary ingredients.

We do not wish to structure the publication too greatly, but do feel that this newsletter should be for and about the faculty and we would welcome any hints which you might have to offer. We do plan to have brief, concise reports on what individual faculty members are doing. And hopefully, this publication can report on committee doings and announcements which you feel are pertinent.

Since one of the so-called editors has been known to deal in the absurd and comical from time to time, some irreverent happenings may also find their way into the MSU Faculty Newsletter. But at any rate, we hope to make this an informative, informal, and enjoyable publication which will make your days a bit brighter.

The success of this undertaking will depend entirely upon you. If you wish to see it succeed, you will have to supply the information. If not, the newsletter will die a young death. Any information of interest to your peers should be given to either Paul F. Davis or Ray Hornback, and such information should be placed in the hands of these erstwhile journalists a week or so before the next publication date. Distribution of this scandal sheet will hopefully be at the first of the week, every other week.

If this is not enough to confuse you, let us know and we'll continue our policy statement in the next issue!

* * * * *

EXPERIMENTAL FOODS LAB OPEN TO FACULTY, STAFF, SECRETARIES, VISITORS, ETC.

Nelson Grote reports that not a single faculty member has bit the dust as a result of eating in the experimental foods lab in Room 128 of the Lappin Science Hall addition. Large numbers of faculty have been utilizing the facility but Nelson reports that the heaviest use has been made between 12:00 and 1:00 and the 11:00 to 12:00 hour could stand a few more customers. If you haven't tried this fine facility, please do so. And if you have guests, give the lab a call and they will reserve you a spot.

* * * * *

JACK ELLIS NAMED TO STATE COMMISSION

Jack Ellis, Director of the Johnson Camden Library, has been named to the State Archives and Records Commission.

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

JULES DUBAR TO PRESENT PAPER IN MEXICO CITY IN NOVEMBER

Jules DuBar, Head of the Geoscience Department will present a paper, "Neogene Stratigraphy, Lower Coastal Plain, South Flank of the Cape Fear Arch, North and South Carolina," at the Geological Society of America in Mexico City, November 11-13. He will make an oral presentation and an abstract will be published in the program.

Jules also was the featured speaker at the Lexington Geological Society in Lexington on October 18.

* * * * *

PRESIDENT DORAN SPEAKS AT INAUGURAL LUNCHEON

President Adron Doran was the speaker at the inaugural luncheon for Murray State's Dr. Harry Sparks on October 21. In his address, Dr. Doran called for administration of the state's community colleges by the regional universities rather than by the University of Kentucky.

* * * * *

MRS. SADLER ATTENDS CONFERENCE FOR ELEMENTARY PHYSICAL ED. TEACHERS

Mrs. Elizabeth Sadler, Instructor of Health and Physical Education at University Breckinridge, attended the National Conference for Elementary Physical Education Supervisors and Teachers in Washington, D. C., on October 2-5. She served as a recorder for one of the group sessions.

* * * * *

HOLLOWAY SERVES ON ADVISORY COMMITTEE; WRITES ARTICLE

Don Holloway, Associate Professor of Radio and Television, served on the faculty advisory committee to the International Radio Television Society's College Conference. He met with the committee in New York City on October 17.

Holloway also is the author of an article entitled "Educational Radio For Appalachian Adults" which appeared in the September issue of Appalachia.

* * * * *

LEWIS BARNES PUBLISHES BOOK ON EXISTENTIALISM

Lewis Barnes, Professor of English, has authored The Philosophy and Literature of Existentialism which was published by Barron's Publishing Co. this month. The book combines the historical, philosophical and literary aspects of existentialism.

He also is the author of "Composition As Order" which appeared in the Fall 1968 edition of the Kentucky English Bulletin.

* * * * *

W. D. KELLER AUTHOR OF ARTICLE IN THE KENTUCKY ACCOUNTANT

W. D. Keller, Head of the Business Education Department, is the author of an article "Stiffer CPA Requirements Mean Stiffer Accounting Instruction" which appeared in the August issue of The Kentucky Accountant. The article is the result of a nationwide survey in which questionnaires were sent to state CPA boards and to accounting professors in regard to education and experience requirements of CPA requirements.

W. H. RICE NAMED PLANT ADMINISTRATOR PRESIDENT

W. H. Rice, Superintendent of Buildings and Grounds since 1931, has been elected president of the Southern Regional Association of Physical Plant Administrators of Universities and Colleges. He has long been editor of the association's "lively" newsletter.

* * * * *

REPRESENTATIVE OF THE FIVE SCHOOLS TO VISIT LEES JR. COLLEGE

Representatives of the five MSU Schools will journey to Lees Jr. College, Jackson, to discuss university programs on Friday, November 8.

* * * * *

SABIE IN MEXICO CITY

Mohammed Sabie, Professor of Health, Physical Education, and Recreation, has been in Mexico City for the past few days attending the 1968 Olympic Games. Sabie is coach of the highly successful MSU soccer team.

FACULTY NEWSLETTER

Vol. 1, No. 2

Morehead State University

November 13, 1968

SPECTATOR ONE MOMENT, OLYMPIC COACH THE NEXT FOR MO SABIE

A funny thing happened to Morehead State University Professor Mohammed Sabie while he was in Mexico City for the Olympic Games last month. He went as a spectator and ended up coaching three athletes from his native country of Iraq.

When the Iraqi coaches did not show up, the three-man delegation pleaded with Sabie to serve as their coach—for without a coach they would have been disqualified under Olympic rules. Morehead's man on the spot consented and all was well as the three were permitted to compete with the wrestler finishing sixth, the weightlifter 11th and the cyclist 36th.

Now Mo is looking toward the 1972 Olympics in Munich, Germany, where he would like to compete in the handball competition. But if he doesn't make it as a participant, he can always coach!

The current exhibit in the Claypool Young Art Gallery consists of early woodcuts, an exhibit from the George Binet Print Collection. The 40 prints, done in the years from 1450 to 1625, will remain on display until Nov. 25.

MUELLER COMMISSIONED TO COMPOSE WORK FOR KY. MUSIC TEACHERS ASSOCIATION

Fred Mueller was commissioned to compose a musical work for piano and woodwind quintet by the Kentucky Music Teachers Association. The premier performance was given at the annual convention of the organization on November 11 in the new recital hall. Larry Keenan and the MSU Woodwind Quintet performed the work.

KENTUCKY PUBLICATION FEATURES STORY ON JAMES STILL

The Spring 1968 Bulletin of the Kentucky Association of School Librarians had as its featured story a 10-page piece entitled "James Still: His Life and Literature." The article was written by Katherine L. Craf, English teacher at Barret Junior High School in Louisville and was based on her master's degree thesis done at the University of Louisville.

Speaking of Still, have you heard about the mountain man who was jilted by the moonshiner's daughter but loves her still

GROTE CANDIDATE FOR PRESIDENCY OF NATIONAL ORGANIZATION

C. Nelson Grouchy, Dean of the School of Applied Sciences and Technology, will be placed in nomination for the presidency of the American Vocational Association. Grote, known better by many as Grouchy, observed the techniques of the candidates in the recent election with great interest and told the editors that he plans to adopt the best of all. This won't take long and he'll soon be asking for your advice. Good luck Nelson.

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

DR. BARNES AND DR. BARNES TO RECEIVE ADDITIONAL DOCTORATES

Ruth Barnes will be awarded the Doctorate of Literature in English Language and Linguistics by London University on December 20 and Lewis Barnes will be awarded the Ph.D. in Psychology of Learning by the same university.

PAYNE PUBLISHES RESEARCH PAPER

Charles A. Payne, Chairman of the Division of Physical Sciences, has co-authored a research paper "The Estimation of Empirical Resonance Energies via Group Contribution" which has been accepted for inclusion in the American Chemical Society Southeastern Regional Meeting at Florida State University on December 4.

WMKY-FM ASKS FOR FACULTY PARTICIPANTS ON NEW PROGRAM

WMKY-FM is planning a new radio series to feature inter-disciplinary discussion by University faculty members. The program, entitled "Man, Mind and Universe," will deal with a variety of topics, including: leisure time, evolution, modern theatre, the gifted child, political parties today, our troubled cities, yellow journalism, what to listen for in music, the deteriorating human body, advertising, and others. John Duncan and Paul Davis will be alternate moderators.

If you are interested in participating, contact your Dean or Jim Uszler at WMKY-FM, extension 371.

WARD ELECTED TO STATEWIDE OFFICE

Nan K. Ward, Assoc. Professor of HPER and Director of Women's Physical Education, has been elected President Elect of the Kentucky Association for Health, Physical Education, and Recreation. Elected dance chairman by the group was Nancy Rhea. The annual fall conference was held in Louisville on November 1 and 2. One of the featured speakers was olympic coach M. Sabie.

NEXT FACULTY MEETING SCHEDULED FOR TUESDAY, NOV. 19, 4:10, BRECKINRIDGE

LATE NEWS FLASHES.

..... James E. Davis was the guest speaker at the annual luncheon meeting of the Department of English Teachers of the Central Ohio Education Association on October 25.

..... Mabel Barber was elected to the state senate of the Kentucky Personnel and Guidance Association.

..... J. R. Tinsley of the MSU history faculty attended the Midwest Medieval Conference on November 2.

..... William Randolph Wurst, erstwhile editor of the Faculty Newsletter, has resigned for a better paying position on the Salt Lick Informer.

FACULTY NEWSLETTER

Vol. I, No. 3

Morehead State University

Dec. 3, 1968

THIRD ISSUE OF MSU FACULTY NEWSLETTER ROLLS OFF THE PRESS

By William Randolph Wurst

Surprisingly to many, the third issue of the MSU Faculty Newsletter hit the newsstands today. The fledgling publication, met in some corners with total disregard and in others with wild jubilation, has caught on sufficiently to warrant a third issue.

News is beginning to flow in at a greater pace and for those of you who would like to contribute, you may do so by sending your news items, announcements, or what have you, to either Paul Ford Davis or Ray Hornback. These two cub reporters will turn the information over to yours truly, William Randolph Wurst, for the professional touch.

The editor would like to apologize to the faculty member (or members) who was (or were) offended at the reference in the last issue to C. Nelson Grote. After reviewing what was said, we decided that we were a bit harsh on Nelson. So we would like to publicly apologize for calling him C. Nelson Grouchy. Because he's not grouchy. . . . maybe a little grumpy, but not grouchy!

DATES OF SEVERAL FACULTY GATHERINGS ANNOUNCED

The next total faculty meeting will be held on Tuesday, December 17, in the auditorium of University Breckinridge, at 4:10.

The next meeting of the committee which is studying the possible organization of a university senate will be held on Thursday, December 12, at 4:10, in the seminar rooms off the faculty lounge in the Education Building. Charles Pelfrey was elected chairman of the group at its first meeting.

A meeting of the Advisory Task Force to the President will be held in the seminar rooms of the Education Building just off the faculty lounge on Monday, Dec. 9, at 4:10. Ray Hornback is chairman.

HAWKINS AUTHORS SERIES OF ARTICLES FOR KENTUCKY PUBLICATION

Robert Hawkins, Director of the MSU Bands, is currently authoring a series of four articles for the Bluegrass Music News. The articles are on the administration of music camps.

BIZZEL APPEARS ON RADIO; ATTENDS STRICKLER INAUGURATION

Jack Bizzel appeared on the WHAS program Campus Viewpoint on November 8. The 30-minute panel show featured a discussion of Invasion of Privacy. He also represented Southern Illinois University at the inauguration of Woodrow Strickler, new president of the University of Louisville.

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

HISTORY FACULTY ATTEND NEW ORLEANS MEETING

Three members of the history faculty attended the Southern Historical Meeting in New Orleans on Nov. 6, 7 and 8. Attending were: John K. Folmar, J. R. Tinsley, and John Kleber.

DUNCAN & FULBRIGHT ATTEND NASM MEETING

J. E. Duncan and Glenn Fulbright attended the National Association of Schools of Music in Washington on Nov. 25, 26 and 27. 350 member schools were represented.

COLLIS RECEIVES HIGHEST SCOUTING AWARD

John Collis, Director of the University Store, has been awarded the Silver Beaver award by the Bluegrass Council of the Boy Scouts of America. The award is the highest given a lay scout leader. Congratulations, John!

BARNES BOOK RECEIVES SPLENDID REVIEW IN HERALD-LEADER

"Wesley Barnes, professor of English at Morehead State University, has accomplished a fantastic feat. He has successfully and succinctly synthesized the philosophy of existentialism for readers from the layman to the scholar." So said the Nov. 24 edition of the Lexington Herald-Leader. Blithe Rundsorf, who reviewed the book, added, the book "is a tour-de-force of the review book world and should be acclaimed by professors and students of philosophy as a basic guide to unraveling the new and informal philosophy of our times."

FLASH — Randy Miller, distinguished treasurer of the MSU Education Association, announced today that he is accepting membership dues (\$1.00). He promises that other officers of the MSUEA are keeping a close eye on him such that the funds will not find their way into the Miller Xmas fund.

MSU Faculty Newsletter

Published every other week, give or take a few days, by University Affairs.

All information should be sent to either Paul F. Davis or Ray Hornback.

Distributed at no cost to all members of the MSU faculty and staff.

Entered at the Morehead State University post office as low class mail.

Short Shift. . . .

William Keller has been named chairman of the EKEA Department of Business Teachers. A spring conference of the business teachers is planned on the MSU campus on April 25.

Hazel Whitaker won a 3-M Revere Automatic 504 camera at the fall meeting of the Ky. Personnel and Guidance Association. She also has been presented the school psychometrist certificate by the State Department of Education.

Jim Uszler has been named to two committees of the National Association of Educational Broadcasters--the awards and standards committees.

William Randolph Wurst has returned as Editor of the Newsletter after only one week on the Salt Lick Daily Worker.