StateLines

www.frostburg.edu/admin/foundation/news.htm

For and about FSU people

Volume 31, Number 9, October 23, 2000

A publication of the FSU Office of Advancement

Copy deadline: noon Wednesday, 228 Hitchins or emedcalf@frostburg.edu

Community Kids to Trick-or-Treat at Downhill Halls

Halloween is coming ... and so are the celebrations! Sunday, Oct. 29, is the date for FSU's annual Trick or Treat for community children.

Since 1992, this event has attracted hundreds of children and their parents, who have enjoyed traditional trick-ortreating in a safe environment, as well as events such as haunted rooms and floors, storytelling, Halloween cartoons and the very popular parent refreshment station!

Please feel free to bring your children to the downhill area residence halls (Annapolis, Cambridge, Cumberland, Frederick and Westminster halls) between the hours of 2 and 5 p.m. There will be guides to welcome you and to direct you to the various activities when you visit the downhill residence halls. Admission is free.

For more information, please call Rob Yanez-C in the Residence Life Office at x4121. This yearly program is cosponsored by the Residence Life Staff and the Residence Hall Association/Downhill Hall Councils.

Student-Directed Play Goes 'Beyond Therapy'

The first of the Season Too! studentdirected productions will be "Beyond Therapy" by Christopher Durang. The comedy will be performed Friday and

Saturday, Oct. 27 and 28, at 8 p.m. in the F. Perry Smith Studio Theatre.

Senior theatre major Lisa Gordon is directing. The cast includes Andrea Smith, Joe Higdon, Mike Abendshien, Christina Allen, Chris Krysztofiak and Rob Simkin.

The play is about an unlikely couple and their oddball therapists. The group is made up of a man – who already has a male lover – a woman who is determined not to fall in love, and their therapists, who seem in need of a little therapy of their own.

Tickets are \$2. For information, call x4145.

Job Fair

Career Network Fair

The College of Business will hold an informal career network fair Monday, Oct. 23, from 6 to 7:30 p.m. in the Manicur Assembly Hall (Lane Center 140-141).

Juniors and seniors majoring in accounting, business administration, economics or those in the MBA program or related fields should attend.

This Informal Network Fair will bring students and employers together in a relaxed atmosphere. This is an invaluable opportunity for students to become acquainted with executives of prestigious companies, exchange resumes and business bards and possibly schedule a formal interview that may result in an internship or employment after graduation.

Dress code is business or business-casual.

Employers participating include Enterprise Rent-A-Car (sponsor), American Express Financial Services, Allegheny Energy, Alliant Tech Systems, Bureau of Economic Analysis, CBIZ Benefits and Insurance, Citicorp, Edward Jones, the U.S. Navy and Wells Fargo.

For information, contact Dr. Amit Shah at x4408 or Connie Groer at x4372.

Kimberly Andrews to Present Piano Concert

FSU Department of Music's Faculty Artist Series presents Kimberly Andrews on piano Sunday, Oct. 29, at 3 p.m. in the Pealer Recital Hall. The concert is free and open to the public.

She will perform Beethoven's "Apassionata Sonata," Brahms' "Three Intermezzos," Prokoviev's "Toccata" and Bartok's "Sonata for Two Pianos and Percussion." She will be joined by percussionists Ronald Horner and Mike Matteo and pianist Shirley Jennifer Shoup.

Andrews has premiered works for the American Society of University Composers and NMTA conventions. She is also a published composer and performs at the Garrett Lakes Arts Festival.

She is assistant choral director and accompanist for FSU's Department of

Music, as well as accompanist for the Dance Department.

Jazz Ensemble to Present Fall Concert

The FSU Jazz Ensemble, under the direction of Jon Bauman, will present its fall concert Friday, Nov. 3, at 8 p.m. in the Pealer Recital Hall.

The 18-piece big band will open the program with "Jump, Jive an' Wail." This swing-style selection features solos by Erin Frankenberry on tenor saxophone and Bryan Cohen on guitar. Alto saxophonist Matt Dalton is featured in the next selection, the ballad, "If I Should Lose You."

"Hey!" from the Canadian big band of Rob McConnell continues the program and includes a trombone solo by Jonas Amoonnarquah. The Latin-style tune, "Los Gatos," brings the first half of the concert to a conclusion with solos by Dalton on alto saxophone and Matt Growden on drums.

The second half of the program begins with Lionel Hampton's swing-era tune, "Red Top." Brent Paris on trombone, Diana Ezerins on vibraphone and Stevyn Carmona on trumpet will be featured in solos. Vocalist Lauren Aycock will join

Inside:

Speakers	,
----------	---

the band to sing "Some of My Best Friends are the Blues."

"Attitude Dance," the funk-rock tune, will continue the program, featuring solos by Laurence Brunner on trumpet and Frankenberry on tenor saxophone. In light of the pending election, the ensemble with provide an appropriate ending with "Billy May for President."

The concert is free and open to the public. It is suitable for the entire family.

Chamber Orchestra Kremlin Coming Nov. 12

FSU's Cultural Events Series proudly presents the Chamber Orchestra Kremlin Sunday, Nov. 12, at 3 p.m. and Tuesday, Nov. 14, at 7:30 p.m., both in the PAC Pealer Recital Hall.

The Sunday performance will feature Mozart's "Divertimento in F, K. 138," Prokofiev's "Visions of Fugitives, Op. 22" and Tchaikovsky's "Souvenir de Florence, Op. 70."

The Tuesday performance will consist of Mozart's "Divertimento in D, K. 136," Shostakovich's "Chamber Symphony, Op. 110 bis," and Tchaikovsky's "Serenade for Strings, Op. 48."

A community outreach program will also be part of the Nov. 14 performance. The Orchestra will hold an open rehearsal and interaction with the audience from 6 to 7 p.m. prior to the 7:30 p.m. performance. For information on the outreach program, contact Susan Manger at x3163.

For tickets and information, call x4411 between 10 a.m. and 2 p.m. weekdays. Dinner theatre combinations with Guiseppe's are available for both performances. Call for more information and menu selections.

"I Reggae"

Tune in to 91.9 WFWM for the "I Reggae Broadcast" with FSU graduate "Rude Boy" Bill Guthrie and FSU student DJ "Lady T." The broadcast airs a variety of Tropical Beats, including Roots Reggae, Soca and Dance Hall. You can log on to the show at www.wfwm.org or lock your stations to 91.9 FM every Wednesday from 8 p.m. to midnight. Be sure to listen for contests, give-aways, call-ins and more.

Speakers

More for Alcohol Awareness Month

Director of the S.A.F.E. Office Don Swogger will facilitate "Adult Children of Alcoholics" Monday, Oct. 23, in Lane Center 201 at 7 p.m. The program addresses difficulties of growing up in an alcoholic home, provides characteristics of adult children of alcoholics and will leave participants with hope and inspiration.

Another highlight is "Rave to Grave," a BURG original program addressing club drugs and other risks. Stop by the Manicur Assembly Hall in the Lane Center Wednesday, Oct. 25 at 7 p.m.

Election 2000: Does Religion Matter?

A panel discussion featuring Rabbi Jack Moline of the Interfaith Alliance will be Tuesday, Oct. 24, at 7:30 p.m. in Lane Center room 201. It is free and open to the public.

"Election 2000: Does Religion Matter?" will feature Moline's presentation, which will address the

which will address the historical role of religion in U.S. political campaigns, including both the positive and the more negative, possibly destructive, uses of religion during these

campaigns. He will also offer comments and insights on the current presidential campaign.

Following Moline's talk, a panel of FSU faculty and students will pose questions for discussion. Panel participants include Angelo Bucchino, professor of philosophy; John O'Rorke, assistant professor of political science; Kathy Powell, associate professor of social work; and Michael Llewellyn, president of the Student Government Association. A general question-andanswer period will conclude the evening's presentation. The Rev. Larry Neumark of United Campus Ministry will act as moderator.

This presentation is sponsored by United Campus Ministry, the Interfaith Alliance, FSU's Department of Political Science, Hillel, Catholic Campus Ministry and Baptist Student Ministry.

For more information, call Neumark at x7490 or O'Rorke at x4277.

"Campaign: Choices and Consequences"

A panel discussion on "Campaign 2000: Choices and Consequences" will be presented at Thursday, Oct. 26, from 7:30 to 9 p.m. in Lane Center room 201. The presentation is sponsored by the Department of Political Science; the Public Affairs Institute; and the Politics, Law and Society Club.

Panelists include Steve Hartlaub discussing "Domestic Policy: Bush or Gore, Does it Matter?"; Steve Twing on "Foreign Policy: Bush or Gore, Does it Matter?"; Steve Simpson on "The Voter in Campaign 2000"; and Dave Lewis on "Presidential Leadership After the Election." John Bambacus will moderate.

Each presentation will be designed to raise questions about the overall state of the electoral process in the United States — questions which can then be explored during the open discussion period following the presentations. The program is free and open to the public.

For information, contact the Department of Political Science at x4386.

Advocate for Homeless to Discuss Urban Plunge

Michael Stoops, director of Field Organizing Projects of the Washington, D.C. -based National Coalition for the Homeless (NCH) will be here Wednesday, Oct. 25, at 8 p.m. in the Performing Arts Center's Pealer Recital Hall. He will speak on hunger and homelessness in America and the Urban Plunge Alternative Break program.

Since 1972, Stoops has been working full-time (primarily as a volunteer) with homeless and formerly homeless people and with homeless advocacy groups. He is a founding member of NCH. Since 1988, he has worked to establish and provide ongoing support to local and statewide homeless and housing coalitions, and homeless self-help and social justice action groups.

The Urban Plunge is a program in which students, after receiving orientation, are assigned a homeless "guide," who will be with them as they spend time as a homeless person on the streets of a city. Through FSU's Alternative Weekend Program, four FSU students will have the opportunity to join the Urban Plunge on Nov. 17-19 in Washington, D.C. Students who want to take part in the Urban Plunge program are required to come to the Michael Stoops presentation. Applications and information will be available at the Lane Center information desk.

For information, contact Tony Washington at x4500.

Children's Book Author/ Illustrator to Speak

Cheryl Harness, an author and illustrator of children's picture books, will share stories of historical people and places on Wednesday, Oct. 25, at 7

p.m. This event, which is free and open to the public, will take place in the Atkinson Room, Lane Center 201.

A prolific writer and illustrator, Harness's love

Cheryl Harness

for American history is reflected in her topics, which include famous presidents, the Pilgrims, the White House, the Pony Express and the Civil War. By combining details from thorough research with an informal style accessible to young readers, Harness creates a living past for her readers. Her use of visual aids, such as extensive maps and timelines, is a distinctive feature of her books.

The FSU's Children's Literature Centre is the sponsor for this event. Harness's books will be available for purchase and autographing.

Robeson, Robinson to Be Contrasted in Talk

Dr. John Wiseman from the History Department will present "Contrasting Cold War Voices: The Lives of Paul Robeson and Jackie Robinson," Thursday, Oct. 26, at 7 p.m. in Lane Center room 140-141. The event is free and open to the public.

This is the seventh event of the African American Studies Forum 2000.

The next event, program eight of the Forum, is a lecture by Dr. Robert Moore of the Department of Sociology, to be held on Tuesday, Nov. 21, at 7 p.m. The title of the lecture is "Interracial Dating on a College Campus: Non-random Selection Processes."

For more information, contact Dr. Jean-Marie Makang, coordinator of African American Studies, at x3089.

Professors Present Dialogue on God, Time

Dr. George Plitnik of the Physics Department and Dr. Paul LaChance of the English Department will present a dialogue on "God and Time" Thursday, Oct. 26, from 7 to 8:30 p.m. in the Cordts P.E. Center Leake Room.

This talk, which is part of the Faculty Lecture Series and sponsored by the Faculty Development Subcommittee, will reflect on issues found in science and religion in the 20th century.

Both professors traveled to Oxford for a five-day conference on "God and Time" this past summer as winners of the 2000 Science and Religion International Course Competition for their seminar "Physics and Metaphysics." The Oct. 26 dialogue will provide the opportunity for them both to reflect upon the Oxford University Conference and to provide a sample of the team teaching methods they will be using in the spring 2001 offering of "Physics and Metaphysics."

The Center for
Theology and the
Natural Sciences of the
University of California
– Berkeley, which seeks
greater harmony
between religion and
science in the modern
age, gave a \$10,000
competition award to
this new FSU course. By
mutual agreement, half

of the award has been earmarked for library books; already some \$700 worth of books has been bought by the Ort Library in the modern science aspect of this meeting between science and religion. An additional 100 books have been submitted for purchase to cover the religious side of the equation, giving special attention to books in Asian traditions steeped in the mystical life.

The course will be offered for the first time as PHSC 444 next semester Wednesdays from 6 to 8:40 p.m.

The event is free and open to the public. Refreshments will be served.

Green to Discuss Alcohol Awareness

Mike Green, a nationally respected leader in the field of alcohol and drug education, will present "Kegs, Kicks, Kompetition" on Monday, Oct. 30, at 7 p.m. in Manicur Assembly Hall.

This event is free and open to the public. It is the last in a series of talks

sponsored by the S.A.F.E. Office and BURG as part of National Collegiate Alcohol Awareness Month.

Green has brought his message to more than 1,000 campuses nationwide during the past decade. As a recovering alcoholic, he offers a personal perspective on the social and peer pressures unique to college, as well as the myths versus the realities of alcohol abuse and its impact on the individual student and the institution. His goal is to make drug and alcohol awareness an integral part of every student's life.

For information, call the S.A.F.E Office at x4761.

"Survivor" Gretchen to Speak at FSU Nov. 6

Gretchen Cordy, one of the castaways featured on the CBS-TV hit show

"Survivor," will be speaking at FSU on Monday, Nov. 6, at 7:30 p.m. in the Manicur Assembly Hall of the campus Lane Center. Admission is free and open to the public.

When 16 Americans were marooned on an island in the

Gretchen Cordy

South China Sea, no one could have predicted that their adventure would be documented to become the highest-rated summer series in television history. In the show's premise, the castaways eliminated each other one by one from the remote tropical island and the lone survivor walked away with \$1,000,000.

Cordy joined "Survivor" for the challenge. She stayed for the adventure and used her strength, skills and determination to become a leader in her tribe. Refusing to join an alliance, Cordy was voted off the island in episode seven by the "Tagi Four" because she was viewed as a threat.

A homemaker and part-time worker at a pre-school, Cordy lives in Clarksville, Tenn. Originally from New York City. She attended Freedom High School in Bethlehem, Pa., and spent six years as a survival instructor for the U.S. Air Force where she earned the Cadre Award from her survival instructor training class (for being the person who most exemplifies the spirit of survival).

Cordy's presentation at FSU is sponsored by the FSU Campus Activities Board, Residence Hall Association and Student Government Association. For more information, call the Lane Center Info. Desk at x4411.

Philosophical Forum: 'God and The Big Bang'

How did our universe come into being? One argument for the existence of God is that it is highly unlikely that a universe such as ours could exist without an intelligent cause, namely, God. Can the existence of our universe be explained without resort to God?

Greg Kebanoff of the Philosophy Department will address these questions Monday, Nov. 6, at 7 p.m. in the Atkinson Room (LC201). Greg Latta of the

Physics Department will make introductory comments and Angelo Bucchino, also of the Philosophy Department, will respond to the main presentation.

"Darkness" Author to Speak for Kristallnacht

Leo Bretholz, author of "Leap into Darkness: Seven Years on the Run in Wartime Europe" will speak at FSU's annual observance of Kristallnacht, the event that is considered by many to be the beginning of the Holocaust. The observance will be Wednesday, Nov. 8, at 7:30 p.m. in the Performing Art Center's Pealer Recital Hall.

Collegium Musicum will perform, and Hillel will conduct a candle-lighting ceremony. Bretholz's talk will be followed by a question-and-answer session.

"Leap into Darkness," which Bretholz wrote with Baltimore Sun columnist Michael Olesker, is the gripping account of a Bretholz as a young boy and his series of audacious escapes from the Nazis' Final Solution. He survived the Holocaust by escaping from the Nazis (and others) not once, but seven times during his almost seven-year ordeal crisscrossing war-torn Europe.

He leaped from trains, outran police and hid in attics, cellars, anywhere that offered a few more seconds of safety. First he swam the River Sauer at the German-Belgian border. Later he climbed the Alps on feet so battered they froze to his socks—only to be turned back at the Swiss border. He crawled out from under the barbed wire of a French holding camp and hid in a village in the Pyrenees while gendarmes searched it. And in the dark hours of one November morning, he escaped from a train bound for Auschwitz.

Bretholz arrived in the United States in 1947 and settled in Baltimore, where he worked in the textile business and then as a bookseller for many years. He continues to lecture extensively about his Holocaust memories.

Collegium Musicum will sing two pieces. One is "Zot Jerushalayim" (This is Jerusalem), arranged by Karen Sarnaker. The other is "Zol Shoyn Kumen Di Ge'uleh" (Let the Redemption Come) a poem by Shmerke Kaczerginski, set to music by Joshua Jacobson. Kaczerginski was one of those Holocaust survivors who traveled around Europe visiting the displaced persons and sending a message of courage and hope. His poem expressed the feelings of the survivor trying to make a new beginning, determined never to give up on life, faith in humanity or the vision of a better world.

Acclaimed Novelist John Dufresne to Appear

Writer John Dufresne will come to FSU for a fiction reading and book signing on Thursday, Nov. 9, at 7:30 p.m. in the Lane Center's Alice R. Manicur Assembly Hall (Multi-Use Room). Sponsored by FSU's Department of English and the Western Maryland Writers' Workshop, this event is free and open to the public.

A native of Worcester, Mass., Dufresne brings an eclectic background as social worker, cab driver, bartender, house painter and actor, among others, to his fiction. He holds an MFA in creative writing from the University of Arkansas.

Dufresne's novel "Louisiana Power and Light," named a Barnes & Noble Discover Great Writers selection and a New York Times Notable Book, is being made into a movie by Miramax Films. Oscar-winner Billy Bob Thornton will star in and direct the production, with the screenplay to be written by Dufresne.

His second novel, "Love Warps the Mind a Little," also named a New York Times Notable Book, inspired the following comment from The New York Times Book Review: "It is the ability of Mr. Dufresne...to render big-picture agony in its tiniest domestic moments that makes his book both astounding and wise." Dufresne has also published a collection of short stories entitled "The Way That Water Enters Stone." He is now working on a new novel, "Deep in the Shade of Paradise," due out from Norton in fall, 2001, and a novel about love and death in Louisiana entitled "Shiver-de-Freeze."

For information, contact Brad Barkley of the English Department at x3092. To learn more about Dufresne, visit his Web site at www.johndufresne.com.

Regents' Cup Returns

See Bobcat football in action in Washington when longtime state rivals, FSU and Salisbury State University, face off in the second annual Regents' Cup game on Saturday, Nov. 11, at RFK Stadium.

Game time is 1 p.m. Tickets are \$8 for adults and \$4 for students with current ID and anyone under 18. All tickets are general admission.

The Regents' Cup was created as a way for these two teams to showcase their longtime rivalry at a location halfway

from each campus. The game was named in honor of the University System of Maryland Board of Regents.

Tailgating will be permitted in parking lots 7 and 8 from 10 a.m. to 12:30 p.m.

More information on where you can get tickets and transportation to the games will be forthcoming.

Department of Social Work Sets Info Session

The Department of Social Work at FSU will hold an information session Friday, Oct. 27, from 9 to 11 a.m.; at the Department of Social Work Offices in Guild Center 029, for persons interested in a career in social work. The meeting will include information on the curriculum requirements.

Those who plan to attend are asked to call the Department of Social Work at x7497 at least one day in advance.

Fall Convocation

Dr. Gira's Fall 2000 Convocation will be Thursday, Nov. 2, at 3:30 p.m. in the PAC Pealer Recital Hall. All members of the University community — faculty, staff and students — are invited.

Telemarketing Alert

The University Advancement's Office of Annual Giving will be conducting its annual fall telemarketing campaign beginning Monday, Oct. 30, and continuing to Tuesday, Nov. 21. Students will be calling alumni Sundays through Thursdays from 6 to 9 p.m. in the Cordts Center Leake Room to ask for contributions to this year's Annual Fund.

The Annual Fund provides financial support through unrestricted contributions to the University's greatest needs, including student scholarships, classroom equipment, cultural events, athletic programs, faculty and staff development and alumni programs. For information, contact Chris Harmon, Director of Annual Giving, x4758.

Kenney Team Wins Sanford Tournament

The fishing team of J.T. Kenney and Daron Winters captured two team honors following a fog-delayed start in the David Sanford Memorial Bass Tournament held Oct. 2 by the FSU Foundation, Inc. at Deep Creek Lake.

The Kenney team weighed-in 13 pounds and 8 ounces in the five fish maximum and took home the first place trophy and cash prize of \$500. Finishing second was the boat of Tom Fram and Dale Allen with 7 pounds and 7.5 ounces. Fram pulled in a 4 pound 14 ounce large mouth and captured the "lunker prize" worth \$225.

Third place was the team of Jim Mathews and Bill McMillian; fourth was Dick Kalbaugh and Joe Marken; fifth place went to Tony Slovak and Mike Miller; sixth place winners were Bob Bittinger and Tony Molinari; seventh place was Travis Adams and Raymond Grimes and eighth went to the team of Milford Smith and Robert Petersen.

The tournament attracted 32 boats and paid out \$1,400 in prizes while the benefit raised \$2,500 for the David Sanford Memorial Scholarship through the FSU Foundation, Inc., according to Jack Aylor, executive director.

University participants included Ralph Brewer and John Bambacus with event assistance from Chris Harmon, Colleen Peterson, Lynn Buckheit, Jack Aylor and students from Alpha Phi Omega.

Caution Creeps: RAD Women on the Loose

The annual RAD (Rape Aggression Self Defense) class was held this semester, with 29 graduates. Four women returned to assist with the program. All of the women stuck with the five-week program and showed a lot of dedication and courage to step forward and participate in this growing program. Officer Donahue and Officer Winters would like to congratulate these dedicated women on their completion of the class. They are proud of all of them. Watch out FSU, trained women on the loose.

New Faculty/Admin. Extended Orientation

The extended orientation sessions for new faculty and administrators (and any other interested faculty and staff) continue this week with an ESSENTIAL introduction to LIBRARY SERVICES:

Tuesday, Oct. 24, 2-3:30 p.m., or Wednesday, Oct. 25, 2-3:30 p.m. Library Instruction Center (3rd Floor of the Lewis J. Ort Library to the left of the main entrance)

Nat DeBruin will give you a hands-on demonstration of how to access the Library's on-line catalog (VICTORWeb) and journal databases from home or office. He'll also discuss Interlibrary Loan procedures, reference services, and instructional services (including course-specific bibliographic instruction for your students).

Still to come:

Nov. 6 or 9: Student Information System and the Intranet.

Space is limited and reservations are required. You also need an SIS account. Call x4736 for both.

Nov. 27 or 30 Research and Sponsored Programs

Dec. 4 or 5 International Programs (and holiday treats!)

Questions? Contact Bonny Griffith in the Office of the Provost, x4212, bqriffith@frostburq.edu

Planning a December Graduation? Maybe Not

Time is running out to be cleared to participate in commencement and/or graduate in December 2000. Also, only graduating students who are fully cleared as completing your degree program in December 2000 will be eligible to take all final exams prior to commencement. Final clearance must be obtained by Nov. 22. If you have not applied for graduation, you must do so IMMEDIATELY. If you received

a letter and/or degree audit from the Office of the Registrar or Graduate Services indicating that you have requirements outstanding you should see the Associate Registrar (undergraduate) or the Director of Graduate Services (graduate) immediately. If you need to request an exception to graduation requirements or commencement participation rules, you must do so no later than Nov. 3 (graduate students) or Nov. 16 (undergraduate students). Undergraduate students must present a written request for exception, including documentation and supporting letters, to the Office of the Provost, Hitchins 213, by 4:00 p.m., Thursday, Nov. 16, in order for your request to be considered at the LAST regular meeting of the Academic Standards Subcommittee for this semester. The Commencement Program graduation list will be finalized following this meeting.

If you know you are not going to graduate in December, please have the courtesy to tell your family and friends NOW. You are not eligible to participate in the December 2000 Commencement ceremony unless you have successfully completed or are enrolled during the Fall 2000 semester in all course work you need to complete your degree.

Safe Communities Donates Radar Gun

Jennifer Drees, the director of the Western Maryland Regional Safe Communities Center at FSU, has donated a state-of-the art radar gun to University Police. The device, funded by Safe Communities grant money, is designed to help the police cut down on vehicles speeding through the campus, which endangers pedestrians.

The model of radar gun was chosen on the recommendation of Officers Donahue and Winters, who researched the project.

Volunteers

Read to Succeed! Program Wants Helpers

Want to earn volunteer hours? Want to work with children? Read to Succeed!, an AmeriCorps literacy program based out of FSU, is looking for volunteers to train as tutors. Designed to provide students in kindergarten through eighth grade with free tutoring, Read to Succeed currently offers tutoring at two sites and a variety of times: the FSU library on Tuesdays and Thursdays from 5 to 7 p.m., and St. Michael's Elementary School on Wednesdays from 2:30 to 3:30 p.m. Volunteers will be trained. Please contact Rhonda Schwinabart at x4191 for more information.

UCM, BSM

United Campus Ministry and Baptist Student Ministry will provide a tutorial program with children from Frost Village Tuesday, Oct. 24, at 4 p.m.

Get Involved

Student Action Organization

The Student Action Organization will meet Tuesdays from 7 to 8 p.m. in the Lane Center, room 205-206. The Student Action Organization is an organization that is designed to inform and assist students in voicing their concerns and opinions about political, social and environmental issues. For more information contact Amanda at x7872 or James at x7877.

Want a REAL Scare?

Drop by the Dark Forest Haunted Hayride for a scare you'll never forget!

The Haunted Hayride will run every Friday and Saturday in October from 8 to 11 p.m. and Halloween Night, Tuesday, Oct. 31, from 7 to 10 p.m.

Admission is \$5 (\$2.50 for children ages 4 to 12). Proceeds benefit Puzzley Run Folk Life Center at Bietschehof Farms and the FSU Western Maryland READS Alliance.

From Frostburg, take I-68 to exit 19 (Rt. 495) into Grantsville. At the flashing light, make a left onto Rt. 40. Go about 5 miles and turn right onto Zehner Road (there will be a sign for Keystone & is across from a small picnic area). Follow the road as it veers to the left of the church and take the first road on the left (Hetrick Road). Make the first left off Hetrick.

The Center for Service and Leadership will provide FREE round-trip shuttle service from Campus Police at 7:30, 8:30, and 9:30 p.m.

For information, contact Puzzley Run at Bietschehof at (301)895-3742, (301) 746-7049, or the Western Maryland READS Alliance at x7598.

United Campus Ministry

Members of United Campus Ministry will be attending a National Student Conference in College Park this weekend. The theme is "Life, Liberty and the Pursuit of Faith." It is sponsored by the Northeastern Jurisdiction of the United Methodist Church.

Points of Pride

Dr. Ron Keely, RET, Education, and Dr. William Bingman, Education, attended the FSU Alumni Reception for Maryland State Teachers Convention at Sheraton Fontainebleau Hotel in Ocean City, Md., on Friday, Oct. 20. The event was in honor of FSU graduates now teaching in the State of Maryland.

JoAnna Shore and Amit Shah (coauthored with William LaFief) presented a paper titled, "Small Businesses' On-line Adventure: Rural America to Globalization" at the 2000 Annual Meeting of the Southeastern Chapter of InfORMS held in Myrtle Beach, S.C., Oct. 5-6. The paper was also published in the proceedings.

Ahmad Tootoonchi, Business Management, co-authored a paper titled "Strategic Human Resource Management Practices as a Determinant of an Organization's Financial Performance: A Study of a Less Developed Country," that was published in the Fall 2000 issue of the Business Journal.

International

Prestigious Awards to Go to Exotic Locations

The National Security Education Program (NSEP) offers U.S. students an opportunity to strengthen international awareness and communication in countries deemed crucial to national security. Each year the NSEP awards a number of scholarships to students who want to take part in overseas study in countries worldwide except in Western Europe, Canada, Australia and New Zealand. Scholarships cover a semester, summer or year abroad and are substantial awards. Returning students benefit from employment opportunities with the U.S. Government. This year's FSU deadline for applications is Nov. 15.

International Dinner

Students, faculty and staff are invited to a buffet of international cuisine Wednesday, Nov. 15, in Ort Library room 237 from 6 to 8 p.m. Students and faculty will prepare dishes and provide entertainment from their native countries. This is a rare opportunity to learn about the many cultures represented at FSU. This event is co-sponsored by Campus Ministry and the Center for International Education.

Semester Overseas for Same Price as FSU

The International Student Exchange Program allows FSU students to register at FSU, pay FSU tuition and housing, and then study overseas for a semester, year or summer at one of over 200 locations. Students may take financial aid with them and may apply for scholarships from the CIE. Students may choose programs taught in either English or in other languages. Applications for the 2001-2 academic year and for summer 2001 are now being accepted. Deadline is Nov. 14.

Intersession Programs in **Quebec and Ecuador**

Students who want to spend a few weeks living, studying and traveling in either Quebec or Ecuador over the intersession should visit the CIE to find out more. Deadlines are nearing!

Study Abroad Programs

The Center for International Education offers a variety of ways for FSU students to see the world. In many cases students register at FSU during a semester abroad,

and can take all financial aid with them and transfer course credit back to FSU. For information on any of the programs or scholarships that may be available, check with Dr. Amy Simes at the CIE in the Fuller House on Braddock Road, call her at x3091 or e-mail her at asimes@frostburq.edu.

Beaches, Barbecues and Kangaroos

FSU is affiliated with AustraLearn, which provides unique opportunities for students to study in Australia. AustraLearn arranges cheap flights, a weeklong orientation program, pre-registration and transcript evaluation. Students may choose from a variety of Australian and New Zealand universities, all offering a broad range of course offerings at campuses set in beautiful and exotic surroundings. Deadline for spring semester is Oct. 20.

Pubs & Clubs in Newcastle, UK

Students interested in studying at the University of Northumbria in Newcastle, England, during spring 2001 should contact the CIE. Newcastle is one of the liveliest cities in the UK, just across the Channel from Amsterdam, and three hours north of London (one hour south of Edinburgh) by train. Courses are available in a wide variety of subjects. The cost of the program is the same as one semester (in-state) at FSU, and all financial aid will transfer. Applications are being accepted for fall 2001.

Many ways to experience Culture Shock

FSU affiliates with the American Institute for Foreign Study (AIFS) which offers study abroad programs in universities around the world. Programs are open to all majors. The CIE is taking applications for spring semester 2001 programs. Spaces are still available in many locations. You may register at FSU and use your financial aid for all programs.

Denmark for Future Teachers

FSU has established an exchange program for education majors at a teacher's college in Copenhagen. Students spend spring semester with other international students, taking part in practice teaching and other academic projects.

Octoberfest und Mayfest in Germany

FSU students who would like to take part in UMUC's semester programs in Schwabisch Gmund in southern Germany should apply to the CIE. The campus is part of the University of Maryland system, and all credits transfer back to FSU. Live in a beautiful village and study on a campus with students from over 80 countries. All teaching is in English.

Work/Volunteer Overseas

Students interested in working abroad should come by the CIE for information about internships, volunteer organizations and paid work overseas. Many organizations help students obtain jobs and work permits, and some help to arrange housing as well. Students can choose from short experiences (1-2 months) to longer experiences (4-12 months), or even look into a more serious commitment (1-3 years).

Information Sessions Every Tuesday

Each Tuesday students are invited to

the Fuller House for a free study abroad information session. Sessions begin at 3 p.m. in the CIE library. Students may access catalogs, videos and the Internet.

Listen to the World on WFWM

Every Wednesday from 7 to 8 p.m., listen to "Planet Frostburg" on WFWM, 91.9 FM. Amy Simes plays music from around the world and catches everyone up on the latest news in overseas study and international programs.

Safety is Crystal Clear

Safety Message

Avoid Slip-Ups

Slip, trips and falls are some of the biggest causes of accidents on campus. At this time of year, there are plenty of wet feet, wet floors, wet leaves, icy steps and walks and a greater potential for falling. Wet feet can hydroplane just as vehicles do on wet roads. Falls can cause serious injury, so follow a few tips to stay in the full and upright position: dry your feet when you come inside, have wet spots on the floor cleaned up immediately and slow down when coming into a building with wet feet.

FSU Events Calendar

Look for the FSU weekly events calendar on the Web at www.frostburg.edu/weekcal.htm

MONDAY, OCTOBER 23

Spring 2001 Registration Materials (23-27)
Monday Night Football: Miami @ NY Jets 9:00 p.m. .. Derezinski Lounge/Loft

TUESDAY, OCTOBER 24

Open Enrollment	9:00 a.m. – 3:00 p.m.	Atkinson Room
* Men's Soccer: Cabrini College	3:00 p.m	Home
* Women's Soccer: Dickinson College	3:00 p.m	Away
Open Forum with Dr. Gira	4:00 p.m Man	icur Assembly Hall
* Women's Volleyball: U. of Pittsburgh-Greens	sburg . 7:00 p.m	Home
Staff Senate	10:00 a.m	Lane 202
* UCM Lecture: Rabbi Jack Moline - "Election	2000: Does Religion M	latter?"
	7:30 p.m	Atkinson Room

* UCM/BSM – Service Project with Frost Village Children

WEDNESDAY, OCTOBER 25

Last Day to Withdraw from Undergraduate Co.	urses with "W"	
* Student Recital Series #3	3:00 p.m	PAC Recital Hall
* Women's Field Hockey: Clg. of Notre Dame	4:00 p.m	Home
RHA Meeting	4:45 p.m	Dunkle 218
SAFE - Rave to Grave	7:00 p.m N	Manicur Assembly Hall
* Fall Author Series: Cheryl Harness	7:00 p.m	Atkinson Room

THURSDAY, OCTOBER 26

* African American Studies Forum: Dr. John Wiseman – "Contrasting Cold War Voices: The Lives of Paul Robeson" and Jackie Robinson"

9	7:00 p.m	Lane 140-141
* Faculty Lecture Series: "God and Time"	7:00 p.m	Leake Room
* Political Science Election Forum	7:30 p.m	Atkinson Room

FRIDAY, OCTOBER 27

* Board of Regents Public Session	1:00 p.m PAC Recital Hall
* CAB Film Series: "What Lies Beneath"	7:00 p.m. & midnight Atkinson Room
Casino Night	8:00 p.m Manicur Assembly Hall
* Student-Directed Production: "Beyond Therar	py" 8:00 p.m Smith Studio Theatre

SATURDAY, OCTOBER 28

* Allegheny Mountain Collegiate Conference C	hampionships @ Big l	Pool, MD
* Women's Soccer: AMCC Conference (28-29)		TBA
* Women's Volleyball: Messiah Tourney	9:00 a.m	Away
* Admissions Open House Recruitment		Lane Center
* Men's Football: New Jersey City U	1:00 p.m	Home
* CAB Film Series: "What Lies Beneath"		
* Men's Soccer: Grove City College	2:00 p.m	Away
EDMC Dance		

* Student-Directed Production: "Beyond Therapy" 8:00 p.m. Smith Studio Theatre

SUNDAY, OCTOBER 29

SUNDAT, OCTOBER 29		
* CCM Mass	noon & 8:00 p.m	Cook Chapel
* Planetarium - "Mysteries of the Planets"	1:30 & 7:00 p.m	Tawes Hall
* Faculty Artist Series: Kimberly Andrews, Pian	10 3:00 p.m	PAC Recital Hall
* CAB Film Series: "What Lies Beneath"	7:00 p.m	Atkinson Room

* Open to the public. Questions? Call 301-687-4411. All information subject to change. FSU is committed to making all of its programs, services, and activities accessible to persons with disabilities. You may request accommodations through the ADA Compliance Office, 302 Hitchins, (301)-687-4102, TDD (301)-687-7955.