StateLines

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

For and about FSU people

A publication of the FSU Office of Advancement

Volume 33, Number 1, September 3, 2002

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

Welcome Back!

City Welcomes FSU Community Back with Block Party

Frostburg's Main Street will come alive as the local businesses welcome Frostburg State University students, faculty and staff and the greater Frostburg community to the annual "Block Party" Tuesday, Sept. 3, starting at 6 p.m.

The evening of music, games and

give-aways promises fun and entertainment for all ages. A variety of inexpensive food items will also be available.

Shuttle bus service between the FSU campus and Main Street will be offered.

If it rains, the event will be rescheduled for Thursday, Sept. 5.

This event is sponsored by the Frostburg Business and Professional Association, in cooperation with FSU and the City of Frostburg, as a way to bring together the campus and city communities and to familiarize FSU's students with the businesses in Frostburg.

FSU to Mark Anniversary of Sept. 11 Attacks with Community Vigil

One year later, a community vigil commemorating the attacks on the United States will be held on Sept. 11, 2002, at 7:30 p.m. on the FSU Upper Quad. This event is open to the public.

Recognition will be given to police, firefighters, emergency medical technicians and members of the military.

In addition, FSU alumna Donna Bertazzoni, an associate professor of journalism and co-director of the communication arts program at Hood College, will deliver a keynote address entitled "September 11 One Year Later – Where Do We Go From Here?"

Bertazzoni is co-author of "Law, Media and Culture: The Landscape of Hate," which discusses hate crimes and illustrates how the law is used to control chronic and growing hatreds. It examines the rhetoric of hate and how hate speech on the Internet allows this chronic condition to spread and reviews how the news media have covered hate crimes. The book also explores popular culture and how the subtext of hatred is translated to people through music, television and film.

FSU President Catherine R. Gira and Frostburg Mayor and retired FSU professor Jim Cotton will also offer remarks. FSU's Department of Music will provide musical selections performed by student ensembles, including "America" and "The Star-Spangled Banner," and readings from religious and other sources will be offered.

Those attending are encouraged to

bring lawn chairs or blankets. In the event of rain, the vigil will be held in the Cordts Center's Main Arena.

Students, faculty, staff and others will have opportunities to express thoughts and feelings on "9/11 Reflections" cards which will become a part of the Wall of Remembrance, which will be located on the outside wall of the Alice R. Manicur Assembly Hall. Cards will be available at the following times and locations:

Monday, Sept. 9: 10 a.m. to 3 p.m. in Lane University Center; 11:30 a.m. to 1 p.m. in Chesapeake Dining Hall; 5 p.m. to 7 p.m. in Chesapeake Dining Hall.

Tuesday, Sept. 10: 10 a.m. to 3 p.m. in Lane University Center; 11:30 a.m. to 1 p.m. in Chesapeake Dining Hall; 5 p.m. to 7 p.m. in Chesapeake Dining Hall.

Wednesday, Sept. 11: 10 a.m. to 3 p.m. in Lane University Center; 11:30 a.m. to 1 p.m. in Chesapeake Dining Hall.

As part of this remembrance, individuals may participate in Unity in the Spirit of America through FSU's Center

for Volunteerism and National Service, in partnership with the Volunteer Center of Allegany County and the Mountainside Community Coalition. This initiative allows individuals to respond to the attacks in a positive and uniquely American way through community service projects dedicated to the memory of

those lost on Sept. 11. National sponsors for Unity in the Spirit of America include the Points of Light Foundation, in partnership with the Volunteer Center Network and with the support of DisneyHand and Ronald McDonald House Charities. For information, visit the Web site at www.usa.1800volunteer.org.

Vigil sponsors include United Campus Ministry, Catholic Campus Ministry, the Hillel Club, the Diversity Center, the National Coalition Building Institute, Student and Educational Services and University Police.

For more information about the vigil, contact Larry Neumark at x7490 or neumark@mindspring.com.

National Public Radio will provide daylong coverage of the events marking the anniversary of the Sept. 11 attacks on the United States.

Hear it on WFWM 91.9 FM Public Radio from FSU on Wednesday, Sept. 11 starting at 5 a.m.

Inside:

Entertainment			
	Entertainment	Take Note3-4	Volunteers 5

Entertainment

Folk Music on Tap from Center Stage

FSU's Center Stage will present a folk music concert as part of its September entertainment offerings. The performance is free and open to the public.

Contemporary folk musicians Armor and Sturtevant will perform an eclectic repertoire of original and traditional compositions in the Lane University Center Appalachian Station on Friday, Sept. 13, at 8 p.m.

"The sound of this husband-and-wife duo is decidedly unique and definitely engaging," says the Cleveland Plain Dealer.

Using a range of instruments that include guitar, flute, banjo, accordion, fiddle, mandolin, piano and East African hand percussion, Armo and Sturtevant draw from original material and folk music from the maritime, Appalachian and East African traditions. Their influences range from folk, classical, bluegrass, jazz and rock and roll.

For information, contact the Lane University Center's Information Desk at x4411.

CAB to Present Comedy Night and After Party

The Campus Activities Board at FSU will present William Troxler and Skiba in a Comedy Night and After Party on Saturday, Sept. 7, from 9 p.m. to 2 a.m. in the Lane University Center Alice R. Manicur Assembly Hall. This event is free and open to the public.

Troxler has appeared on B.E.T.'s "Comic View," "Apollo Comedy Hour" and the All-Star College Tour. Skiba has been featured on B.E.T's "Comic View," A & E's "At the Improv" and the All-star College Tour.

For information, contact the Lane University Center's Information Desk at x4411.

Hellstrom Provides 'The Real Buzz'

David Hellstrom will give students "The Real Buzz: The Truth and Lies about Campus Alcohol," Wednesday, Sept. 4, in two shows at 6 and 7:30 p.m. in the Pealer Recital Hall. The presentation is sponsored by BURG.

Hellstrom brings his nearly two decades of experience on alcohol issues to colleges and universities in his newest program, "The Real Buzz." He covers topics under the broad umbrella of alcohol information, such as what we think we know but don't, how most students are making healthy decisions, how we often let abnormal behavior become the norm, and how to take care of ourselves and our friends.

Although "The Real Buzz" is packed with information, it is delivered in a way that is extremely funny and constantly challenging. Using humor, storytelling and positive health promotion," The Real Buzz" avoids the scare tactics and dry facts and figures.
Instead, Hellstrom talks to students about what they are interested in: relationships, self-esteem, a great social life and feeling like they are in charge of their own lives.

Art

Math = Art Exhibit to be Shown at Roper Gallery

FSU's Department of Visual Arts' first art exhibition for the fall semester will "Math = Art," which opens Friday, Sept. 6, at 7 p.m. in the Stephanie Ann Roper Gallery, located in the Fine Arts Building on campus. The public is invited and refreshments will be served.

Six artists incorporate the symbolic language of mathematics into their works by using concrete images, a strategy used in art and mathematics to comprehend concepts and express thoughts. Ruth Bolduan, Sara Clark, Lorenzo Clayton, Carol Brown Goldberg, Takako Nagai and Tom Nakashima use mathematical symbols and forms in a variety of media, including oil on canvas, digital and silkscreen prints and scraped acrylic and pencil on paper.

This exhibition will continue through Saturday, Sept. 28. Gallery hours are Sundays through Wednesdays from 12 p.m. to 4 p.m. The curator is Gail F. Enns. "Math = Art" is sponsored by Celadon, Inc., a non-profit arts funding organization, with support from FSU's Department of Visual Arts.

"Remembering Stephanie," a commemoration of FSU student, the late Stephanie Ann Roper, will begin during Parents' Weekend with an opening on Friday, Oct. 4, at 7 p.m. The exhibit will be also be open Saturday and Sunday, Oct. 5 and 6, and through Homecoming Weekend on Friday, Saturday and Sunday, Oct. 25 - 27.

"BFA Thesis Exhibitions" of senior arts students' work are scheduled on Fridays at 7 p.m. on Nov. 1, 8, 15 and 22.

"Portfolio Night" concludes the semester's shows during the first weekend in December.

For more information, contact the Department of Visual Arts at x4797.

Film

Film Series Launches with 'Adventures of Felix'

FSU's Fall 2002 International Film Series opens with "The Adventures of Felix" on Tuesday, Sept. 10, at 7 p.m. in the Lane University Center's Atkinson Room 201. The series is sponsored by Center Stage and the Department of Student & Community Involvement.

"The Adventures of Felix" revolves around the carefree bon-vivant, Felix, who is living happily with his boyfriend in a small town in northern France. When he is laid off from work, he decides to embark on a trek to Marseilles in search of the father he's never met. In the course of hitchhiking and borrowing cars, Felix encounters some unique characters and fabricates his own ideal family, with a little brother, grandmother, cousin and sister. Will his new family include his father?

This candid social comedy tackles some serious issues with an unassuming freshness and poignancy. Presented in French with English subtitles, it runs for 95 minutes.

The remaining films of this fall's series include the following titles:

- "The Specialist" Oct. 15
- "Himatsuri Fire Festival" Nov. 12
- "Lumumba" Dec. 10

All showings are free and open to the public and begin at 7 p.m. Refreshments will be served. For information, contact the Lane University Center Information Desk at x4411.

MSO Pops! BRAVO Broadway! Slated

The Allegany Arts Council and FSU's Cultural Events Series present the Maryland Symphony Orchestra's MSO Pops! BRAVO Broadway to kick off this year's season of exciting performances. This taste of Broadway is set for Sunday, Sept. 22, at 3 p.m. in the Performing Arts Center's Pealer Recital Hall.

One of the Maryland Symphony
Orchestra's most popular offerings, this
production showcases the familiar
sounds of some of America's great
standards. Join singers Jan Horvath,
Doug LaBrecque and Ron Raines for an
evening of favorites, including standards
by Cole Porter, George Gershwin, Lerner
& Loewe, Richard Rodgers and Andrew
Lloyd Webber.

Horvath, an original cast member of the original Broadway show "The Phantom of the Opera," has appeared as a soprano quest soloist with more than 70 orchestras. Other Broadway appearances include "The Threepenny Opera," "Sweet Charity," "Stardust," "Oliver!" and "Cats." On Broadway, baritone Doug LaBrecque has thrilled audiences in the title role of the "Phantom of the Opera" and starred as Ravenel in "Showboat." Also a soloist with some of America's finest symphony orchestras, he has toured nationally with "Les Miserables." Ron Raines, known to soap opera fans as the villainous Alan Spaulding on "Guiding Light," is well known to theater audiences around the country as one of America's leading musical theater performers. His credits include leading roles in "Showboat," "South Pacific" and "Teddy and Alice," on and off Broadway. He, too, has performed as a soloist with symphony orchestras throughout the U.S.

In 1986, Mitch Miller conducted the first MSO Pops concert, "Lovers and Ladies" during the Symphony's fourth season. Pops concerts continued through the MSO's ninth season, but went on

Maryland Symphony Orchestra

hiatus until 1996, the 14th season, when it returned by popular demand. The Maryland Symphony Orchestra was founded in 1982 by a small group of Washington County civic leaders and music lovers. From four classical concerts in its first season, programming has grown to include more than 19 performances. Elizabeth Schulze is currently music director and conductor.

Ticket prices are \$24 for adults, \$20 for AAC Members, \$18 for Children Under 18, and \$15 for FSU students. Discounts are available for groups of 12 or more.

Tickets can be purchased by calling or visiting the CES Box Office, Monday through Friday, between 9 a.m. to 3 p.m. The Office is located at FSU in the Lane University Center, Room 235, and can be reached at x3137 or toll-free at 1-(866) TIXX CES. Online ticketing powered by CyberSeats is available at the FSU's Cultural Events Series Web site at http://ces.frostburg.edu.

The CES offers two new options to package event tickets this season. The Arts GetAway Package adds a hotel stay, dinner and breakfast to event tickets at either the Best Western Braddock or Cumberland Holiday Inn. The Dinner Show Package adds dinner at one of the area's Dinner Show restaurants - Acropolis, El Canelo, Gandalf's, Gehauf's, Giuseppe's, Harrigan's and Tombstone Café.

The 2002-2003 CES Series is supported in part by a grant from the Maryland State Arts Council, an agency funded by the State of Maryland and the National Endowment for the Arts.

Piano Festival to Celebrate Dr. Schrock

This September, Music at Penn Alps and the American Liszt Society's Baltimore/Washington Chapter present the International Piano Festival to benefit the Alta E. Schrock Memorial Fund, created to support quality music and encourage music students in the Tri-State Area.

Pianists from Frostburg, Morgantown, Baltimore, Washington (D.C.), Portugal, Argentina, Taiwan and Israel will donate their talents in a series of eight recitals, starting Saturday, Sept. 7, and ending Sunday, Sept. 29. Concerts begin at 7:30 p.m. on Saturdays and 2 p.m. on Sundays in the Great Hall adjacent to the Penn Alps Restaurant and Crafts Shop. Admission is by donation only.

Kim Andrews of FSU's Department of Music will be among the performers. Dr. Joan DeVee Dixon, also of the music department, helped arrange for the use of the Yamaha grand piano used in the Festival, along with Kleebs Music of Morgantown.

Dr. Schrock was a professor of biology at FSU, a philanthropist and entrepreneur who founded the Penn Alps Complex in Grantsville. She was a founder of Music at Penn Alps.

Brochures with the Festival schedule are available at Main Street Books in Frostburg, Ott Music House in LaVale and Kauffman Music in Cumberland. For more information, call Fred Bolton at (301) 895-5881.

Take Note

Financial Planning **Certificate Program Set**

FSU is pleased to announce a new Financial Planning Certificate Program (FPCP) that will be offered starting January 2003.

Completion of Frostburg's new sixcourse program enables the student to sit for the CFP® Certification Examination administered by Certified Financial Planner Board of Standards Inc. CFP® certification is the most prestigious certification in the financial planning industry.

The new program will be of particular interest to working professionals in insurance, banking, investments, accounting, law and other finance-based businesses. Financial planning is a rapidly growing field that serves the needs of individuals in all income groups. Those interested in switching careers and those who are still students are also welcome.

FPCP is a noncredit program that can be completed in as little as one year. The courses are offered in five eightweek terms on Saturdays. Although there are no education prerequisites, the courses are taught at the junior or senior undergraduate level and each course is fast-paced.

The program will be offered at the Frostburg main campus as well as the Hagerstown campus. For more information, contact Program Co-Directors Dr. Jacquelynne McLellan at x4394 or Dr. Sudhir Singh at x4093 or send e-mail to fpcp@frostburg.edu. Program features are provided in more detail on the Web site at www.frostburg.edu/fpcp.

Certified Financial Planner Board of Standards Inc. owns the marks CFP®, CERTIFIED FINANCIAL PLANNER™ and CFP (with flame logo)®, which it awards to individuals who successfully complete initial and ongoing certification requirements. FSU does not certify individuals to use the CFP®, CERTIFIED FINANCIAL PLANNER™ and CFP (with flame logo)® certification marks. CFP certification is granted only by Certified Financial Planner Board of Standards to those persons who, in addition to completing an educational requirement such as this CFP Board-Registered Program, have met its ethics, experience and examination requirements.

Study Abroad Fair Set for Sept. 10

All FSU faculty and staff are invited to attend this year's Study Abroad Fair, to be held on Tuesday, Sept. 10, from 11 a.m. to 3 p.m. in the Lane University Center's Atkinson Room.

Program representatives, along with returning students, will be available to talk about FSU's study abroad programs. The fair will also have representatives from many popular programs, including Butler University, Semester at Sea, InterStudy, Arcadia University, Cultural Experiences Abroad and the Peace Corps, along with representatives from other USM campuses and FSU-affiliated programs (AustraLearn, AIFS, SIT).

Information about financial aid, scholarships, credit transfer, work opportunities abroad, internships and travel discounts will available. Some

of FSU's international students on hand to answer questions about their home countries. FSU students may participate in a free raffle, and there will be refreshments and music.

This is a great opportunity to find out more about the many study abroad opportunities available at FSU. For information, contact the Center for International Education, at x4714.

Graduate Psychology Course to Be Offered

Advanced Child and Adolescent Disorders (Psychology 681), a graduatelevel course, will be offered at FSU during the fall 2002 semester.

Offered from 4 to 6:45 p.m. on Wednesdays, beginning Sept. 4, the class is an intensive examination of child/adolescent emotional and behavioral disorders, including consideration of evidencedbased treatment for the disorders. The course will be taught by Dr. Jason H. Edwards, an associate professor of psychology and co-director of the Center for Children and Families at FSU and a licensed psychologist. The course prerequisite is Advanced Developmental Psychology (Psychology 614) or its equivalent.

For information, contact the FSU's Office of Graduate Services at x7053.

Commencement Announcement

Any student planning to complete his or her studies during the current semester (December 2002) must first officially file for graduation. Undergraduate students should contact the Registrar's Office (x4349, 144 Pullen Hall), while graduate students should submit all necessary paperwork to Graduate Services (x7053, 141 Pullen Hall). Special mailings and notices regarding Commencement are sent only to those students who have completed all filing requirements. The initial mailing will be sent the third week of October.

Caps and gowns are provided at no charge to all students cleared to participate in the Commencement Ceremony; however, each student is responsible for placing an order in advance. Orders should be submitted to the University

Bookstore by Oct. 21. All graduating students are also encouraged to attend the Grad Fair on Monday, Oct. 14, from 11 a.m. to 4 p.m. in the Alice R. Manicur Assembly Hall in the Lane University Center. More information on this event will be distributed later.

Advance information about Commencement is always available on the University's Web site. Go to www. frostburg.edu, click on "current students," then on "academics." A dropdown screen will list Commencement. Click on this and it will connect you to full details on Commencement and related activities. (You may also type in the URL: www.frostburg.edu/events/commenc.htm.) If there are further questions, contact Beth Deatelhauser in Special Academic Services, x3130, 127 Performing Arts Center, or by e-mail at bdeatelhauser@frostburg.edu.

Long-Term Care Info Session Sept. 26

The FSU Alumni Association will sponsor a long-term care information session on Thursday, Sept. 26, from 7 to 9 p.m. at the Frostburg Village Nursing Care center. The session will discuss what long-term care is, its costs and ways to cover it and other related details. FSU Alumni working in these fields, along with other selected experts, will facilitate the program. Guests will have Q&A opportunities as well. This session is open to all alumni, students, faculty, staff and their guests.

Please direct any questions to the Office of Alumni Programs at x4068.

Faculty/Staff Reading Group Starting Again

The first meeting of the Faculty/Staff Reading Group will happen on Wednesday, Sept. 11, at noon in Room 237 of the Ort Library. We will be reading Thomas Merton's New Seeds of Contemplation this semester. If interested or just curious, contact Larry Neumark at 301-687-7490 or neumark@mindspring.com.

Children's Center Update

The FSU Children's Center is open Monday through Friday, 7:45 a.m. to 5 p.m. Pre-School is offered between the hours of 8:45 a.m. to 11:45 a.m. and officially begins on Tuesday, Sept. 3. There are a limited number of spaces still available for the pre-school program. For more information, please call x4027 between 1:15 p.m. and 2:45 p.m. Monday-Friday, or leave a message and someone will return your call.

Points of Pride

Philip Allen has been appointed to the Global Expertise Reserve, a 35member consultative council chartered by Congress; he's designated the GER's Western Indian Ocean expert.

Peggy Dalton, Economics, and **Kathy Powell**, Social Work, presented a paper titled, "The Production of Social Capital: An Analysis of the Time Dollar Model" at the Social Policy Conference sponsored by the University of South Carolina, School of Social Work. The paper grew out of their work on a grant application submitted to the Department of Housing and Urban Development.

James Limbaugh's duties have expanded to include responsibility for coordinating assessment efforts for the Division of Academic Affairs. Establishing clear responsibility for assessment is especially important as FSU begins to prepare for its 2006 Middle States accreditation visit. Limbaugh's new title will be Assistant to the Provost and Director of Special Academic Services.

Fund-Raisers

Music Department Faculty Gala Oct. 18

Reserve Friday, Oct. 18, for the Music Department Faculty Gala: "Classic, Contemporary and all that Jazz."

Department of Music faculty present a diverse offering of musical selections on a concert which is a scholarship fundraiser (\$10/\$5 for students) preceded by a dessert reception. Invitations will be sent to faculty and posters will be placed in prominent areas on campus. You may RSVP to Joan Holliday for tickets at x4145. For further information, contact Ellen Grolman Schlegel in the music department at x4117.

Infant-Toddler and Pre-School Swimming

Infant-Toddler and Pre-School swim lessons will be offered at the Cordts PE Center Swimming Pool.

The Infant-Toddler Swimming Class is for children ages 3 to 36 months and the Pre-School Swimming Class is for children ages 3 and 4. Both classes will be held from 6 to 6:45 p.m. Class days are Sept. 4, 6, 9, 11 and 13.

Both infant-toddler and pre-school swimming classes require parents to be in the water and to participate along with their children.

Advance registration is required. For information and registration, call Center Coordinator Amy Nazelrod at x7934.

Youth and Advanced Swimming Lessons

Youth and Advanced Swimming Lessons for children ages 5 to 12 will be offered on Mondays, Wednesdays and Fridays from Sept. 16 to Oct. 2.

The classes will be from 6 to 6:50 p.m. in the Cordts Physical Education Center pool.

Youth swimming instruction is separated into skill levels. Advanced swimming lessons are for those interested in learning advanced swimming skills or preparing for a swim team.

Advance registration is required. For information and registration, call Center Coordinator Amy Nazelrod at x7934.

Stott Pilates Class

A Stott Pilates class will be offered on Tuesdays, Sept. 10 to Dec. 10, from 4 to 5 p.m. in the Cordts Physical Education Center Dance Studio. The class is limited to 16 participants; advance registration is required. The fee for the class is \$98.

Stott Pilates is a contemporary, anatomically based approach to Joseph Pilates' original exercise method. Its exercises safely deliver optimal strength, flexibility and endurance, without adding bulk. Stott Pilates improves core strength and balances the muscles around the joints, improving the way the body functions, looks and feels. Stott Pilates incorporates modern exercise principles, including contemporary thinking about spinal rehabilitation and performance enhancement. Benefits of Stott Pilates include longer, leaner muscles; improved posture, increased core strength/stability and peripheral mobility; injury prevention; heightened body awareness. It complements other methods of exercise and can improve balance and performance in sports.

The class will be instructed by Jennifer Christophel, Stott-trained matwork instructor. All participants must prove their own mats for the class. For more information and to reserve your spot in the class, contact Amy Nazelrod, Center Coordinator, at x7934.

Water Aerobics

Water Aerobics will be offered on Tuesdays and Thursdays, Sept. 10, to Oct. 10, from 6 to 6:50 p.m., at the FSU pool in the Cordts Physical Education Center

This class is geared towards those who want to increase cardiovascular fitness, flexibility and body strength. It is the perfect activity for those with painful joints or other movement limitations. Water aerobics creates good muscle balance making the muscles limber and strong.

Space is limited, therefore preregistration is required. For more information and registration call Center Coordinator Amy Nazelrod at x7934.

Get Involved

UCM Welcome Social

A Welcome/Welcome Back to FSU Social will be held on Tuesday, Sept. 10, at 7 p.m. on the picnic grounds between Sand Spring Hall and the Children's Center. Come and meet other students and just have a good time. Light refreshments will be available as well as volleyball. It is sponsored by United Campus Ministry.

Nat'l Broadcasting Society

Come be a part of the creative and innovative leaders of broadcasting! The National Broadcasting Society is an organization that provides pre-professional experience for students who are interested in television, radio, film and

journalism. The organization has received both local and national recognition for its social and community service efforts. Past NBS Events included television and radio industry speakers, a "Pajama Themed" dance, FSU's first annual Video Competition, Red Cross Blood Drives, Open Mic Nights, Canned Food Drives, attendance at a national conference in Atlanta, Ga., where students met with CNN, FOX, ABC, WBAL and other producers.

If you are interested in all areas of production, on-air talent, event coordination, leadership positions and/or general membership in a prestigious organization, then NBS Wants You! General body meetings are Wednesdays at 5 p.m. in Guild Center 111. They're open to all class standings and majors. Come with your creativity and mind set of taking the industry by storm!

The first General Body Meeting will be Sept. 11.

For more information, e-mail Tina Woodard, Chapter President, at Tinawoodard@yahoo.com.

Community

PACE Plus to Show Off Frostburg Sept. 19-21

Everyone is invited to PACE Plus from Thursday, Sept. 19, to Saturday, Sept. 21. PACE, which stand for Positive Attitudes Change Everything, is designed to show the positive things in Western Maryland, and, this year, especially in Frostburg.

There will be a reception Sept. 19 at p.m. at the newly renovated City Place on Water Street. Displays, music and events will be scheduled for all three days. On Saturday, tours will be offered of the industrial park, the Parris Glendening Recreation Center and Appalachian Laboratory.

Frostburg Museum will also be open on Saturday, Sept. 21, from 10 a.m. to 5 p.m.

September Meeting of AAUW Sept. 3

The September meeting of the Frostburg Branch, American Association of University Women will be Tuesday, Sept. 3, at the Frostburg United Methodist Church Hall. A covered dish dinner beginning at 6 p.m. will precede the general meeting. After dinner, local officers will present AAUW's Program Year including discussions by Amy Meek, Kruson Fund and Gladys Faherty, Annual Report. For more information, call (301) 722-6445. The public is welcome to attend.

AAUW Yard Sale

The Frostburg Branch of the American Association of University Women will hold a yard sale on Saturday, Sept. 7, starting at 9 a.m. in the Frostburg Museum parking lot on Hill Street. This yard sale will benefit the branch's educational scholarship at FSU and the national AAUW Educational Fund. Everyone is welcome to stop by and browse for a bargain. Questions can be directed to Dot Rowe at (301) 689-3613.

Volunteers

Carver Center ESL Fest

Any interested members of the campus community are invited to an "ESL Fest" on Thursday, Sept. 19, from 4:30 to 5:30 p.m., in Library 237. The event will showcase the Carver Community Center's ESL (English as a Second Language) instruction for adults in the Allegany County area and will seek to recruit new education major interns. Anyone interested in attending should contact Martha R. Dolly at x4239 by Sept. 12.

Read to Succeed! Volunteers Sought

Want to earn volunteer hours? Want to work with children? "Read to Succeed," an AmeriCorps literacy program based out of FSU needs tutors for two after school programs. One will be held Wednesdays from 2:30 to 3:30 p.m. at St. Michael's School. Tutors will work with children in grades K-5, tutoring one-on-one and working in small groups. A second site opportunity will be at FSU Ort Library on Tuesdays and Thursdays from 5 to 7 p.m. Tutors will work with grades K-8 in math, science and literature during the tutorial times. All volunteers will be trained. Call Lamel Moore at x7598 for more information.

Voice for Volunteers

Organizations that are looking for volunteers or volunteer opportunities throughout the campus or community should contact Kristin Warnick, the A STAR! Voice Clearinghouse coordinator, who serves as a link between volunteers and organizations.

Caring and Sharing

The second annual Day of Caring and Sharing in Frostburg will be Saturday, Sept. 21. There will be eight projects under way throughout the community. If you are interested in volunteering, call (301) 724-7116.

International

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 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 email her at asimes@frostburg.edu, or visit the CIE's new and improved web page at www.frostburg.edu/admin/cie/cie.htm

Study in Non-traditional Locations

FSU is affiliated with the School for International Training (SIT). This enables FSU students to study through SIT in over 50 locations while remaining registered at FSU. All financial aid will transfer. SIT offers programs in Africa, Asia, South America, Europe and Austral-asia. This is a fantastic opportunity for students who would like to spend a semester, year or summer off the beaten track.

Study in Limerick, Ireland, Spring 2003

Students interested in taking part in the Ireland Exchange Program in Limerick during spring 2003 are encouraged to pick up an application at the CIE office. Participants in the program study at Mary Immaculate College and take one FSU class and three MIC classes. Next spring, Dr. Kenneth Witmer (Educational Professions) will accompany the group and will teach three classes. All financial aid will transfer and scholarships are available.

Study Down Under

FSU is affiliated with AustraLearn, an organization that provides unique opportunities for students to study at a variety of universities in Australia and New Zealand. AustraLearn arranges cheap flights, an orientation program on the Great Barrier Reef, pre-registration and transcript evaluation. Students may choose from a broad range of courses at campuses in beautiful and exotic surroundings. Scholarships are available from both FSU and AustraLearn. Applications for spring 2003 are now being accepted.

Study in Newcastle, England

Students interested in studying at the University of Northumbria in Newcastle, England, may apply now for spring 2003 semester. 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. Course offerings are available in a wide variety of subjects. The cost of the program is about the same as one semester at FSU (in-state) and all financial aid will transfer.

Semester Overseas for Same Price as FSU

The International Student Exchange Program (ISEP) 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 more than 140 locations. Students may take financial aid with them and may apply for scholarships from the CIE. Students may choose programs taught either in English or other languages. For the price of an airline ticket, this is a great way to earn credit toward your FSU degree while enjoying life in a foreign culture. Apply now for spring or fall 2003.

Choose from Over 20 Locations to Study

FSU affiliates with the American Institute for Foreign Study (AIFS), which offers study abroad programs in a variety of locations at universities around the world. Programs are open to all majors. Study in Prague, South Africa or Japan. You may register at FSU and use your financial aid for all programs. AIFS offers scholarships to qualified students. Apply now for spring 2003.

Do Your Student Teaching in Copenhagen

Education majors who would like to earn a semester of FSU credits while studying in Denmark should apply now for the spring 2003 semester's exchange program with the KDAS School of Teacher Training in Copenhagen. Students complete projects and spend several weeks in Danish schools practicing student teaching skills. All courses are in English. Financial aid transfers and scholarships are available.

Gain Work/Volunteer Experience 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 (one to two months) to longer experiences (four to 12 months), or even look into a more serious commitment (one to three years). Destinations are available throughout the world.

Learn More about Study Abroad

Students who would like to learn more about study abroad opportunities and how they fit into a degree program may come to the CIE. The CIE staff will provide an overview of study abroad programs and requirements and have applications available. Scholarship and financial aid information will also be available. Students may use the CIE library and computer to search for programs. Many videos are also available.

Music from Around the World

Tune in to the university's commercial-free radio station, WFWM (91.9 FM), every Wednesday between 7 and 8 p.m. for "Planet Frostburg." Listen to both traditional and contemporary world music and get the latest announcements from the CIE about study abroad opportunities.

Safety Message

Don't Block the Exits

The Office of Human Resources Safety Office reminds all employees of a provision in the State Fire Prevention Code and the National Fire Protection Association 101 Life Safety Code:

Means of Egress (the clear way to evacuate a building during an emergency) include doors, aisles, halls, stairs, walkways, landings, lobby areas, ramps and corridors within our buildings.

The National Fire Protection Association 101 Life Safety Code Means of Egress Reliability states: Every required means of egress, exit, exit access or exit discharge shall be continuously maintained free of all obstructions or impediments to full instant use in the case of fire or other emergency needs.

No furnishings, decorations or other objects shall be placed or stored as to obstruct exits, access thereto, egress therefrom, or visibility thereof.

Exits are not to be used as storage areas. The NFPA 101 Life Safety Code cited pertains to stairs, halls, landings, corridors and foyers. Desks, chairs, tables, file cabinets, shelving shall not be placed/stored in means of egress. Please call x4897 for additional information

Have a safe fall semester. Remember, safety is every employee's responsibility.

Van Drivers' Training Continues

Van Drivers' Training is a one-time training requirement for those faculty, student and staff that may be asked to drive our large white vans.

Van Drivers Training for the Fall Semester start on Tuesday, Sept. 3, 3 to 6 p.m., Lane University Center 203/204. Other dates and time will be announced. To arrange special group training sessions please call x4897.

FSU Events Calendar

TUESDAY, SEPTEMBER 3

Classes Begin

Late Registration/Drop/Add (through September 10)

WEDNESDAY, SEPTEMBER 4

* CAB Poster Sale	10:00 a.m5:00 p.m	Lane 140-141
Student Ethernet Support	9:00 a.m5:00 p.m	Lane 205-206
Faculty Senate	4:00 p.m	Atkinson Room
* CAB Real Deal Game Show	9:00 p.m	Lane 142

THURSDAY, SEPTEMBER 5

* Volunteer Fair	10:00 a.m2:00 p.m	Lane Lobby
* CAB Poster Sale	10:00 a.m5:00 p.m	Lane 140-141
* JV Women's Soccer: Cecil Com	munity Clg 3:30 p.m	Home
	5:00 p.m	
(Rain site: Lane 142)		

FRIDAY, SEPTEMBER 6

9:00 a.m4:00 p.m	Lane 205-206
10:00 a.m5:00 p.m	Lane 140-141
noon-6:00 p.m	Lane Lobby
5:00 p.m	Away
g 7:00 p.m	Away
	10:00 a.m5:00 p.m noon-6:00 p.m 5:00 p.m

SATURDAY, SEPTEMBER 7

* Women's Volleyball: Rowan University 11:00 a.m	∖way
with Gwynedd-Mercy College 1:00 p.m A	∖way
* Women's Field Hockey: Dickinson College noon	∖way
* Women's Tennis: U. of PittGreensburg 3:00 p.m	
* Men's Soccer: Ohio U. Tournament 5:00 p.m./7:30 p.m	
*Women's Soccer: Mt. Union College Tournament (Sept. 7 & 8)	-
7:30 n m	\w.2\/

CAB Comedy Show & After Party 8:00 p.m.-2:00 a.m. ... Manicur Assembly Hall

SATURDAY, SEPTEMBER 8

Organizational Leaders Retreat	1:00 p.m	Manicur Assembly Hall
SCI Cookie Break	2:00 p.m5:00 p.m	Lane Lobby
* Planetarium: "Zodiac: Mythology and	d Star Figures"	-
	4.00 0.7.00	-

4:00 p.m. & 7:00 p.m. Tawes Hall

* 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

Speed is the Cause of Many Vehicle Accidents. Reduce Your Speed and Drive Safely.