StateLines

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

For and about FSU people

A publication of the FSU Office of Advancement

Volume 33, Number 2, September 9, 2002

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

Campus Vigil to Mark Sept. 11 Attacks

One year later, a community vigil marking the attacks on the United States will be held on Sept. 11, 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.

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

Some seating will be available, but 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

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. (See related story). 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, University Police and the S.A.F.E. Office.

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.

Dedicate Volunteer Efforts to Those Lost

As Sept. 11 draws near, many of us have wondered, how can I help? How can I remember those who lost their lives? As part of this remembrance and continuing through the fall, the Center for Volunteerism and National Service in partnership with the Volunteer Center of Allegany County and the Mountainside Community Coalition will participate in Unity in the Spirit of America. This initiative offers Americans the opportunity to remember those lost in Sept. 11, to respond to the attacks in a positive and uniquely America way, and to rebuild communities through service.

A USA Project can include new volunteer projects developed in response to the USA initiative or ongoing or already-planned volunteer projects. You may register your volunteer effort and serve in honor of someone who lost his or her lives on Sept. 11. If you work with a student club or organization or class and have a regularly planned volunteer project, you may register also.

All volunteer projects must only be registered by Sept. 11. Projects can take place anytime after the Sept. 11 date and need to be largely completed by Dec. 31, 2002.

When you register, you may select one name or a group of names to serve in honor of. A letter will be sent to the family stating that you served in honor of their loved one.

To register your project, go to www.usa.1800VOLUNTEER.org. Click on Service Projects and follow the instructions. Our local Volunteer Center of Allegany County will be your local point of contact. Executive Director Deborah

Inside:

Speakers 2 Music 2-3	Points of Pride	International5-6
IGKETNOIE 0-4	30DTG 34 0	

Miller can be reached at (301) 724-7116 or at volunteercenter@allconet.org.

You will be notified by e-mail that they have received your project. Official project materials, including a "how to: kit, will be mailed within seven days.

When your project is complete, return to www.USA.PointsofLight.org to post results.

If you have any questions, call Cherie Krug, Center for Volunteerism and National Service at x4210 or ckrug@frostburg.edu.

Speakers

Russell-McCloud to 'Celebrate Differences'

Attorney and motivational speaker Patricia Russell-McCloud will "Celebrate the Differences" in her talks at FSU on Thursday, Sept. 12, at 3:30 and 7 p.m. in the Lane University Center Alice R. Manicur Assembly Hall. These presentations are free and open to the public.

The event is sponsored by Office of Student and Educational Services and the Diversity Center.

The dynamic and renowned Russell-McCloud has been featured in a number of national publications, including *Black Enterprise*, *Ebony* and *Essence*. She is the author of *A is for Attitude: An Alphabet for Living*, a motivational book that uses the alphabet as a touchstone.

She is the immediate past president of The Links Inc. and The Links Foundation Inc., a civic-minded organization of 12,000 empowered African American women who provide volunteer service and has been responsible for donating more than \$15 million to charities and related programs since its inception 52 years ago.

The previously announced speaker for this event, Victor Lee Lewis, will not appear due to a scheduling problem.

For information, call the Lane University Center Information Desk at x4411.

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 showing is free and open to the public and begins at 7 p.m. Refreshments will be served. For information, contact the Lane University Center Information Desk at x4411.

Literature

Driscoll, Award-Winning Writer, to Read at FSU

FSU's Western Maryland Writers' Workshop and Department of English will present a reading by fiction writer Jack Driscoll on Thursday, Sept. 19, at 7:30 p.m. in the Leake Room, located in FSU's Cordts Center. This event is free and open to the public, and will be followed by a reception and booksigning.

The author of three novels, a collection of short stories and four books of poems, Driscoll writes about characters who persevere through harsh Michigan winters, rocky marriages and long years of anger or resignation. His work has won him an NEA Creative Writing Fellowship, the PEN/Nelson Algren Fiction Award and the Associated Writing Programs Short Fiction Award, and has been read frequently on National Public Radio's "The Sound of Writing." His novel "Lucky Man, Lucky Woman" received the 1998 Pushcart Editors' Book Award, the Barnes and Noble Discover Great New Writers Award and the 1999 Independent Book Publishers Award for Fiction. He is currently Writer-in-Residence at Interlochen Center for the Arts in Michigan.

Driscoll's reading is sponsored in part by the Faculty Development and Sabbatical Subcommittee, the Office of Community Involvement, the Office of the Provost and the Dean of the College of Liberal Arts and Sciences.

For more information, call FSU's Department of English at x4221.

Art

Math = Art Exhibit to be Shown at Roper Gallery

FSU's Department of Visual Arts' first art exhibition for the fall semester is "Math = Art," on display in the Stephanie Ann Roper Gallery, located in the Fine Arts Building on campus.

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.

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

Music

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 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

Maryland Symphony Orchestra

is 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 for the MSO and all other CES shows 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.

Other CES events for 2002-2003 will he

- Chinese Festival with the Nai-Ni Chen Dance Company, Saturday, Oct. 5, (Parents Weekend) at 8:30 p.m. in the Cordts Center Main Arena.
- Singer **Collin Raye** and opening act **Chad Brock** on Saturday, Oct. 26, (Homecoming Weekend) at 9 p.m. in the Cordts Center Main Arena.
- "The Nutcracker," starring the International Ballet Theatre of Russia, at 7:30 p.m. on Tuesday and Wednesday, Nov. 26 and 27, in the Performing Arts Center's Drama Theatre.
- Barry Manilow's "Copacabana the Musical" Friday and Saturday, Jan. 17 and 18, in the PAC Drama Theatre.
- The Vienna Choir Boys on Friday, Feb. 21, at 8 p.m. in the PAC Pealer Recital Hall
- The Brubeck Brothers Quartet on Friday, March 14, at 8 p.m. in the Lane University Center Alice R. Manicur Assembly Hall.
- The world premiere of "Stirrings: a multi-disciplinary work connecting the arts, the environment and human life" will be presented Friday through Sunday, April 4 through 6, in the PAC Drama Theatre. This unique work is based upon the acclaimed book of essays, Stirring the Mud: On Swamps, Bogs and Human Imagination, by local writer and FSU professor Barbara Hurd.

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.

Folk Music on Tap from Center Stage

FSU's Center Stage presents contemporary folk musicians Armor and Sturtevant performing an eclectic repertoire of original and traditional compositions in the Lane University Center Appalachian Station on Friday, Sept. 13, at 8 p.m.

The performance is free and open to the public.

"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, Armor 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.

Jazz Guitarist John Scofield to Perform

Nationally known jazz guitarist John Scofield and his band will headline a night of jazz music in FSU's Performing Arts Center on Saturday, Sept. 14, beginning at 8 p.m. Also featured that night will be "Real Silk," a contemporary and Latin jazz ensemble. For ticket information call (301) 724-6800.)

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.

Take Note

Scheduling and Religious Observances

FSU President Catherine R. Gira requests sensitive and responsible compliance by all students, faculty and staff to the following FSU and Board of Regents policy:

"It is the policy of FSU that the academic programs and services of the University shall be available to all qualified students who have been admitted to its programs, regardless of their religious beliefs. Students shall not be penalized because of observances of their religious holidays and shall be

given an opportunity to make up, within a reasonable time period, any academic assignment that is missed due to the individual participation in religious observances. It is the responsibility of the student to notify his/her instructor of conflicts between religious observances and scheduled course activities."

Courtesy suggests that students should notify their instructors of conflicts and make arrangements for making up missed work PRIOR to an absence due to religious observance.

All faculty and staff will be sent a calendar of Religious and Ethnic Holidays for reference.

Check Out Study Abroad Programs Sept. 10

All FSU students, faculty and staff are invited to attend this year's Study Abroad Fair 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 will be 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.

Commencement Announcement

Any student planning to complete his or her studies during the current semester (fall 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 partici-

pate 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 x7490 or neumark@mindspring.com.

Want to Get Your Message on Channel 3?

If you have an announcement about an activity that you would like to advertise on the Channel 3 message board, log on to http://www.frostburg.edu/dept/mcom/index.htm, click on the Channel 3 Request Form and enter your information. Then click submit. It's as easy as that.

If you would like to submit your request with a hard copy and need the form, contact Melanie Lombardi at x3011, or by e-mail at mlombardi@frostburg.edu. You can also stop by Guild Center room 102 to pick up a form.

Points of Pride

During the summer, Dr. Hongqi Li, Biology, led his graduate student, **Brad** Basehore, to China to collect fossil plants, supported with a new grant (¥100,000, about \$12,000) from the China National Petroleum Corp. Three other colleagues from different American institutions, including Dr. Michelle Bowe, formerly of FSU, accompanied them. Dr. Li gave six presentations at two academic institutions and the Fourth World Chinese Conference on Geological Sciences. They collected some fossil plants and geochemical specimens from Shannxi, western China, and Liaoning, northeastern China. The Liaoning site has recently become a hot area in paleontological studies since the region has vielded many extremely wellpreserved dinosaurs with feathers, amphibians, insects, the oldest birds and the oldest mammals, as well as the oldest flowering plants. Dr. Li, in cooperation with his Chinese and American colleagues, is studying the oldest flowering plant fossils from China, in both their morphology and biogeochemicals. He has been recently awarded a grant (\$35,000) from the Petroleum Research Fund, USA, for his biogeochemical project.

On Aug. 7, Dr. Li presented his new study of the oldest flowering fossil plant at the annual meeting of the Botanical Society of America, held at Madison, Wis. His presentation attracted an audience of hundreds, including numerous members of National Academy of Sciences and experts in related areas from other countries. His results will be published in *Nature*.

Cherie Krug, director of the Center for Volunteerism and National Service at FSU, recently participated in the Rural College/Community Summit hosted by the Annie E. Casey Foundation and Maryville College in Tennessee.

At the Summit, Krug discovered that other participants view FSU as a model for community service.

The Annie E. Casey Foundation is a private charitable organization dedicated to helping build better futures for disadvantaged children in the United States.

Activities for Life

Yoga

A Yoga class will be offered on Tuesdays from Sept. 10 to Dec. 10, from 5 to 5:45 p.m. in the Cordts Physical Education Center Room 110-1.

Yoga can help the mind and body feel stronger and less stressed. It's a form of meditation that uses physical exercises and breathing techniques to develop awareness, stability and better health. Anyone can participate in yoga. Each person works according to an individual body's limits. Class size is limited; advance registration is required. Jo

Mason will instruct. Participants must supply their own mats.

For more information and registration contact Amy Nazelrod, Center Coordinator at x7934.

Golf Clinic

A Golf Clinic will be offered on Tuesdays and Thursdays from Sept. 17 to Oct. 10, from 5 to 6 p.m. The class will be held at the Maplehurst Country Club with Rick Flowers, Maplehurst golf pro, as the instructor.

Flowers will offer eight, one-hour clinics over a four-week period. Clinics will include group and individual instruction. Sessions will focus on the golf swing, putting, chipping, rules, etiquette, etc. Beginning and intermediate golfers will benefit most from these classes. Players will benefit most by having a full set of golf clubs; however, a 7 iron, wedge, putter and wood are adequate. Sneakers will be sufficient; golf shoes would provide the most benefit.

The class is limited to 12 participants. There is a cost for the course as well as a small cost per class day for range balls. For more information and registration contact Amy Nazelrod, Center Coordinator at x7934.

Aerobics

Aerobics classes will be offered from Sept. 16 to Dec. 12. Classes will be held Mondays through Thursdays at 6 and 7 p.m. All classes are held in Room 165 of the Cordts Physical Education Center.

The class schedule is as follows:

- Monday, 6 p.m. Bootcamp; 7 p.m.
 Kickboxing/Hi-Lo Combo;
- Tuesday, 6 p.m. 20/20/20, 7 p.m.
 Body Sculpting;
- Wednesday, 6 p.m. Kickboxing/
 Abs, 7 p.m. Sculpting;
- Thursday, 6 p.m. Step, 7 p.m. 20/20/20.

For a single fee, participants are able to take part in all of the above mentioned classes. Instructors for the classes are Jo Mason and Ana Guiterrez. For more information and registration contact Amy Nazelrod, Coordinator at x7934.

Career Changers Fair to be Offered at UMBC

"Become a Maryland Teacher: Career Changers Fair" will be offered on Saturday, Sept. 28, from 9 a.m. to 4 p.m. at the University of Maryland Baltimore County (UMBC) in the University Center Ballroom. This program is free and open to anyone interested in transitioning into a teaching career, and parking is free for all attendees.

Participants should bring college transcripts and any other credentials. The Maryland State Department of Education will have certification specialists available to review materials. Maryland school systems, colleges and

universities, including FSU, will have information booths and representatives. Kiosks with additional information on all participants will be also be accessible.

Three concurrent sessions will be offered throughout the day: Session A -Introduction to Becoming a Maryland Teacher; Session B - Routes to Teacher Certification and Session C - Financial Aid and State Incentives.

Sponsors include the Maryland State Department of Education, UMBC and Leadership Maryland.

To pre-register, call (443) 612-5323. On-site registration is available. For more information, contact Cindi Waugh at (410) 841-2101 or forum@leadershipmd.org.

Career, Internship Fair

The Office of Career Services will be hosting a Fall Career & Internship Fair on Thursday, Oct. 3, from 10 a.m. to 3 p.m. in the Alice R. Manicur Room in the Lane University Center. All students are welcome to attend this fair and meet several employers. We would also like to encourage students to register for and visit www.collegecentral.com/frostburg for more details and other upcoming events.

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.

CCM Welcome Social

Learn more about Catholic Campus Ministries at its Welcome/Welcome Back Social at Osborne Newman Center on Tuesday, Sept. 10 at 7:30 p.m.

CCM will also have a camping trip the weekend of Sept. 13 through 15. Call (301) 689-5041 for information.

Jobs, Jobs, Jobs 夏时日

Bobcat Ambassadors

The Admissions Office is looking for outgoing, motivated students to become Bobcat Ambassadors. Job responsibilities include open house tours, daily tours, and other duties as needed. If interested, please contact Nikki Scaletta in the Admissions Office, x4201.

Upward Bound Tutoring

The Upward Bound office is accepting applications from students who are able to tutor algebra, geometry, calculus, trigonometry, physics, biology, chemistry, French, or Spanish at the high school level. Applications and information can be obtained from the Upward Bound office at 121 Sand Spring Hall or by calling x4994. Pay is \$5.50 per hour.

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.

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

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.

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

British University Reps on Campus Sept. 16th

Gloria Vicary from Essex, England, will be visiting the FSU campus on Monday, Sept. 16, to represent a number of UK universities, including the University of Essex, the University of York, and the University of Kent at Canterbury. She will be able to answer questions about costs, credit transfer, full degree programs, and studying in Britain. Gloria will have a table in the Lane University Center foyer from 11 a.m. to 2 p.m. For more information, contact the CIE.

 Don't Forget the Study Abroad Fair Sept. 10 in LUC 201 (Atkinson)!

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 e-mail her at asimes@frostburg.edu, or visit the CIE's new and improved Web page at www.frostburg.edu/admin/cie/

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.

Financial Aid for Studying Overseas

FSU students are able to transfer all federal financial aid overseas to help pay for study abroad programs, along with state and institutional aid for most FSU sponsored programs. The CIE also awards study abroad scholarships of \$500 and \$1,000 to qualifying students. Scholarship deadline for intersession and spring programs is Oct. 15. Many other state and national scholarships are also available to help cover overseas costs. For more information, contact the CIE.

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 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.

FSU Events Calenda

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

MOND	AY S	FPTFN	IBER 9

* Wall of Remembrance	10:00 a.m2:00 p.	.m Lane Lobby
Panhellenic Open House	6:00 p.m	Manicur Assembly Hall

TUESDAY, SEPTEMBER 10

* Wall of Remembrance	10:00 a.m2:00 p.m	Lane Lobby
* Study Abroad Fair	11:00 a.m3:00 p.m	Atkinson Room
* Women's Soccer: Westminster College	4:30 p.m	Away
The Roots Greek Forum	6:00 p.m	. Manicur Assembly Hall
* Women's Volleyball: Shepherd College	6:30 p.m	Away
* International Film: "The Adventures with F	elix" 7:00 p.m	Atkinson Room
* UCM Welcome/Welcome Back Social	7:00 p.m	Sand Spring Quad
* Java with Jamie	0.00	Darazinaki Launga/Laft

WEDNESDAY, SEPTEMBER 11		
* Wall of Remembrance	10:00 a.m2:00 p.m.	Lane Lobby
* Men's Soccer: St. Mary's Clg. of Maryland	d 4:00 p.m	Home
CAB General Body Meeting	6:30 p.m	Atkinson Room
* All Campus Event: Sept. 11 Vigil, keynote	e speaker, Donna Bert	azzoni, FSU Graduate
	7:30 p.m	Upper Quad
	(Rain site: Co	ordts PEC Main Arena)

THURSDAY, SEPTEMBER 12

* Diversity Speaker: Patricia Russell-McC	Cloud "Celebrate the D	Differences"	
	3:30 p.m. & 7:00 p.m.	Manicur Assembly Hall	
* Women's Soccer: Bethany College	4:30 p.m	Away	
* Women's Field Hockey: Washington & Jefferson 7:00 p.m Away			
SGA Senate Meeting	7:30 p.m	Atkinson Room	

FRIDAY, SEPTEMBER 13

* CAB Fall Film Series: "Scorpion King"	.7:00 p.m. & midnigh	t Atkinson Room
* Live at the Loft: Armor & Sturtevant	8:00 p.m	. Derezinski Lounge/Loft
BURG Bash	9:00 p.m2:00 a.m.	. Manicur Assembly Hall

SATUDDAY SEDTEMBED 14

SATURDAT, SEPTEMBER 14	
* Men's & Women's Cross Country: Lebanon Valley College Invitation	nal Away
* Women's Tennis: Penn State Behrend College Invitational	
9:00 a.m	Away
* Women's Field Hockey: Virginia Wesleyan noon	Away
* Women's Volleyball: Randolph-Macon College with Chowan College	Э
noon	Away
* Football: Newport News Apprentice School 1:00 p.m	Home
* Women's Soccer: Penn State-Altoona 1:00 p.m	Away
* CAB Fall Film Series: "Scorpion King" 8:00 p.m	Atkinson Room
* Men's Soccer: Columbia Union College 8:15 p.m	Away

SUNDAY, SEPTEMBER 15

CONDAT, CEL TEMBER 10			
* CCM Mass	noon & 8:00 p.m.	Cook Chapel	
Emerging Leaders Retreat	noon	Manicur Assembly Hall	
* Women's Field Hockey: Christopher Newp	oort U noon	Away	
* CAB Fall Film Series: "Scorpion King"	2:00 p.m	Atkinson Room	
* Planetarium: "Zodiac: Mythology and Star Figures"			
4	4:00 p.m. & 7:00 p.r	n 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

Accident Prevention is Every Employee's