StateLines

www.frostburg.edu/news/statelines.htm

For and about FSU people

A publication of the FSU Office of Advancement

Volume 35, Number 12, November 15, 2004

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

CES Presents The David Sánchez Group

The FSU CES Jazz Club, sponsored by Kauffman Music, presents the Grammy award-winning David Sánchez Group on Saturday, Nov. 20, at 8 p.m. in the Cumberland Ballroom at Rocky Gap Resort and Lodge.

Sánchez, a gifted tenor saxophone player, took up conga at age 8 and started playing the saxophone at age 12. His music incorporates Afro-Cuban rhythms with bebop. He studied alongside jazz masters such as Kenny Barron, Ted Dunbar and John Purcell. Sánchez played with top Latin artists

like Paquito D'Rivera and Claudio Roditi before eventually joining Dizzy Gillespie's United Nation Orchestra. He has toured with the Phillip Morris Super Band, recorded with Slide Hampton's Jazz Masters and headed his own sessions for Columbia. The David Sánchez Group won the Grammy for Best Latin Jazz Performance in 1997.

To purchase tickets or for more information, call the FSU Cultural Events Box Office at x3137 or toll free at 1-866-TIXX-CES, or visit online at http://ces.frostburg.edu.

David Sánchez

Dance Company Presents Fall Concert

FSU's Dance Company presents its Annual Fall Dance Concert on Nov. 18, 19 and 20 at 8 p.m. and Nov. 21 at 2 p.m. in the Performing Arts Center Drama Theatre.

This year, the concert will feature several guest artists from New York City, including dancers from Incidents Physical Theater, with choreography by Heidi Latsky, and Bobbi Smith and Anthony Smith of The Juilliard School – Dance Division. The concert will also feature guest ballet choreographer Kari-Ann Lavalle Rocco and guest accompanist Ellen Putman.

The FSU Dance Company is under the direction of Dr. Barry Fischer, who is celebrating his 10th year at FSU, and will offer the premiere performance of

Fischer's original work "The Butterfly Waltz."

Tickets are \$10 for the general public and \$5 for senior citizens and students with proper ID. For more information or to make reservations, call x4145, Monday through Friday, 9 a.m. to 4 p.m.

Chorale Presents Winter Concert

The FSU Chorale presents its Winter Choral Concert, Sunday, Nov. 21, at 3 p.m. in the Performing Arts Center's Pealer Recital Hall.

Under the direction of Dr. Karen Soderberg-Sarnaker and assisted by Betty Jane Phillips, accompanist, the University Chorale's performance will include "Exsultate Deo" by Alessandro Scarlatti, "Missa Luba," a Mass in Congolese style by composer Guido Haazen featuring tenors Ryan Bowie, Daniel Durr, George Jones, Arnold McNeal, Joshua Ruppenkamp and the FSU Percussion Ensemble.

Dr. Suzi Mills, associate chair of the Division of Performing Arts, will direct "El Mambi," an old Cuban Criolla, arranged by Carlos Abril, "Congori Shango," a Calypso from Limon, Costa Rica, arranged by Rolando Brenes and "Salseo," from Venezuela, by Oscar Galián.

Other selections include works by English composers Edward Elgar, Gustav Holst and Bob Chilcott. The concert will close with performance of three spirituals: "My God Is A Rock" arranged by the late Robert Shaw, "Down to River to Pray" from "O Brother, Where Art Thou?" arranged by Sheldon Curry and the late Moses Hogan's arrangement of

"Music Down In My Soul," commissioned by the 6th World Choral Symposium on Choral Music.

Admission is \$5 for adults and \$2 for students. Tickets can be reserved by calling x7462 and will also be available at the door.

UT Presents 'Trestle at Pope Lick Creek'

University Theatre presents the award-winning play "The Trestle at Pope Lick Creek" on Nov. 18, 19 and 20 at 8 p.m.

This play, set at the height of the great depression, focuses on two teenagers who plan a game of "chicken" with an oncoming train.

The setting is high on a trestle above a dry creek bed. When the game began it created a rush of excitement for the teenagers, but soon it awakened their other dangerous passions.

The play depicts how economic depression can contaminate lives and is recommended for mature audiences.

Tickets are \$5 for students and \$10 for the general public. For more information or to make reservations, call x7462, 9 a.m. until 4:30 p.m., Monday through Friday.

Literature

Ctr. for Creative Writing Presents Flanagan

FSU's Center for Creative Writing presents a reading by author Brenda Flanagan on Wednesday, Nov. 17, at 7:30 p.m. in Lane University Center 142.

Inside:

Literature	1-2
Speakers	2
-	2-3

Film	3
Take Note3	-4
Points of Pride	

Volunteers	4
International	5
Calendar	5

Flanagan is the author of "You Alone Are Dancing" and the recently released collection of stories "In Praise of Island Women." She was born in Trinidad and incorporates the island imagery into her work. She focuses on the realization that geography and landscapes can change, but the drama of people's lives remains a constant. Her works are penetrated with the bittersweet energy of hope in the face of disappointment, corruption and heartache.

This reading is free and open to the public. The Office of Student and Community Involvement will sponsor a book signing and reception following the reading.

For more information, contact the Department of English at x4221 or the Center for Creative Writing at x4024.

Speakers

Hadra: Movies and the Politics of Destruction

The free weekly forums named for James Hadra will continue Monday, Nov. 15, at noon in Ort Library room 237 with Dr. Kevin Kehrwald of the English Department speaking on "Disaster Movies and the Politics of Destruction."

The 50-minute program is free and open to the public. Attendees are encouraged to bring a bag lunch; coffee and tea will be provided.

On Nov. 22, Dr. Paul Charney will present "An American in Castro's Cuba."

On Nov. 29, Dr. Skott Brill will present "Does It Matter that Nothing We Do Will Matter in a Million Years?"

The forum is sponsored by Catholic Campus Ministries, United Campus Ministries and Hillel. For more information, call Gary Horowitz at x4271.

FSU to Mark Einstein's 'Miraculous Year'

Dr. James Gates Jr., the John S. Toll Professor of Physics at University of Maryland College Park, will give a lecture titled "Superstring Theory: The DNA of Reality?" on Thursday, Nov. 18, at 8 p.m. in Room 226, Compton Science Center. The lecture is free and open to the public. It is in celebration of Albert Einstein's Miraculous Year of 1905, as part of the World Year of Physics (WYP) 2005.

It is designed to bring the excitement of Physics to the public, and inspire a new generation of scientists. Refreshment will be served.

Dr. Gates will give a physics seminar for faculty and students on Friday, Nov. 19, from 9 to 9:50 a.m. in Room 234, Compton Science Center. There will be an open meeting with the community that same day from 10 to 10:50 a.m. in Room 237, Compton Science Center. For an appointment, call Linda Steele at x4137.

Dr. Gates' visit is sponsored by the FSU Faculty Development Subcommittee. For information, contact Francis Tam at x4165.

Origins of African American Studies

Dr. Leroy-Ronald Johnson, Africanist and African Diaspora, European and American historian, will speak on "The Evolution and Genesis of African American Studies" on Thursday, Nov. 18, in 218 Dunkle Hall, at 7 p.m.

Leroy Johnson

Johnson earned a Ph.D. in history from the University of Michigan, with concentrations in African History, African American Intellectual History and Early Modern Spain, Portugal and Modern

France. Johnson's early education, as well as teaching career, was in France, where he earned a bachelor's degree in Ancient and Medieval History from the University of Caen and a master's in history from The Sorbonne. Prior to his European education experience, Johnson was an athlete in track and basketball at Indiana University, and later played professional basketball in Spain and France.

Johnson's teaching experience in America is broad and varied, including experience at such institutions as Northeastern University (Boston), Bryn Mawr College (Pennsylvania) and Michigan State University, Towson University and CCCB (Baltimore). He has taught French and Spanish and dozens of courses, ranging from "Ethnocentrism and Racism in the United States," "The World View of African American Intellectuals and Writers" and "African-American Humanities" to "The History of Sports in American Society".

Johnson's visit to FSU is sponsored by the African American Studies
Society; African American Studies
Program; Equal Opportunity Office;
NAACP; Black Student Alliance; African
Student Association; National Pan
Hellenic Council. The lecture is free and open to the public. For further information, contact the EEO office, 305
Hitchins, x4101.

Appalachian Lab

"Land Use, Land Cover and Land Management: Sources of Confusion and Tools for Adaptation to Climate Change" will be presented by Chris R. Pyke of Conservation International, another in the UMCES Appalachian Laboratory fall seminar series. The lecture will be Thursday, Nov. 18, at 3:30 p.m. in AL room 109. Refreshments will follow in the AL lobby.

Art

FSU Presents 'Synergy' Art Exhibition

FSU students Cary Werner, Laurie Hall, Drew Castillo, Emily Friend and Justin Sleeman will be featured in the

Justin Sleeman, Cary Werner, Drew Castillo, Emily Friend and Laurie Hall will present their works in the art exhibition "Synergy" at Roper Gallery through Nov. 17.

"Synergy" art exhibition in FSU's Stephanie Ann Roper Gallery through Nov. 17

Werner is a photography major with a minor in art history. Her works are comprised of black and white documentary-style portraits that reflect the beauty of daily life. Hall is currently working with ceramics and will graduate with a K-12 teaching certificate with a minor in art history. Her work consists of mostly wheel-thrown pieces that are carved and altered. Castillo is a photography major with a minor in art history as well. His photos tend to focus on the complexities of the human body. Friend is a photography major with a concentration in sculpture. Her work seeks to draw attention to the beauty in ordinary objects that often goes unappreciated in our daily lives. Sleeman is a photography major. His work focuses on black and white landscapes with a central theme of moving water to show the passage of time and the paths that we travel in life.

Gallery hours are Sunday through Wednesday from 1 to 4 p.m.

'Atomic Philosophy' Art Exhibition Opening

FSU presents the "Atomic Philosophy" art exhibition starting Friday, Nov. 19, with an opening reception from 7 to 9 p.m. in the Stephanie Anne Roper Art Gallery.

The exhibition will feature the works of Beth Johnson, Corinne Knight, Dan Martin, Robert Van Tassell III and Sandra Martin. Johnson has a dual studio focus in photography and ceramics with a minor in art history. Her photography tends to be architectural and landscaped based. Knight has a focus in painting with a minor in art history. Her paintings are figurative based with an emotional backbone. Martin has a focus in sculpture with a minor in art history. His sculptures employ a variety of media including metal, wood and plastic. Van Tassel III has a dual focus in graphic design and sculpture. His works range from graphic design to industrial design to sculpture. Sandra Martin has a focus in sculpture with a minor in art history. Her works are termed sculpture ceramics; however they cannot be completely defined or understood.

For those unable to attend the opening reception, the gallery will be open to the public from Friday, Nov. 21, to Wednesday, Nov. 24, from 1 to 4 p.m.

Brushstrokes Art Show

The Brushstrokes learning community will be putting on a show with a nature theme. Each student has received an 80-year-old window in which to create art.

The opening reception will be Thursday, Nov. 19, in Compton Science Center.

Film

International Film: 'Dirty Pretty Things'

FSU's International Film Series and Center Stage will show "Dirty Pretty Things" on Tuesday, Nov. 16, at 7 p.m. in the Lane University Center room 201, the Atkinson room.

This film dives into the extremes that illegal immigrants will go to in order to create a better life for themselves. The two main characters, Okwe and Senay, work for less than minimum wage in a hotel in London. Everyday they are in jeopardy of being deported by immigrant officials and they are often the targets of exploitation due to their status in London. When they realize that there is an illegal organ transplant operation occurring in the hotel that they work for they become entangled in the conspiracy. Ultimately, if they want to raise the money to travel to America to live, one of them must be willing to offer one of their organs.

This movie is free. For more information, contact the Lane University Center Information Desk at x4411.

Amnesty International to Show Film

FSU's chapter of Amnesty International and its Stop Violence Against Women Campaign is sponsoring an informative movie night on Monday, Nov. 15, at 8 p.m. in Lane University Center 201, the Atkinson Room.

They will show the documentary, "Senorita Extraviada: Missing Young Woman," which depicts the situation in Mexico in which approximately 370 women have disappeared, been raped, mutilated and murdered.

For the past decade there have been many abductions of women along the U.S. and Mexican border, specifically in Cuidad Juarez and Chihuahua, Mexico. The disappearance of these women and their assault has been greatly ignored by the authorities and the media. The film documents the atrocities that are still occurring there today and sheds some light on the victims and their personal stories.

Please come to learn more and find out ways in which you can help. For more information, contact Melanie Penagos at fsuamnestyint@hotmail.com.

Take Note

Annual Holiday Party – Mark Your Calendars

Dr. Catherine Gira's annual Holiday Reception will be Wednesday, Dec. 15, from 3 to 5 p.m. in the Performing Arts Center Lobby.

NBS Sponsors Career Panel Discussion

The FSU chapter of the National Broadcasting Society will be sponsoring a Career Panel Discussion. There will be have participants from a wide range of Mass Communication fields. They will include representatives from the Cumberland Times-News, WROG-FM, WQZK-FM, WCBC-AM, WKGO-FM, NBC-25, Fox 5 in Washington, Aad Inc. - a public relations/advertising firm, McClarran & Williams - also a public relations/ advertising firm, WKGO-FM, and possibly the Discovery Channel, National Public Radio and WFWM-FM.

The event is open to all interested students. Area high school students will also be invited.

Representatives will be discussing issues related to their specific job and their organization. A question and answer session will follow the presentations. After the formal event takes place, there will be an informal "meet and greet" gathering where students can talk one-on-one with the various representatives and present copies of their resume to the representatives. The event will take place Tuesday, Nov. 30, from 7 to 10 p.m. in Compton 226. Please direct questions or comments to John Lombardi at x4146 or Connie Capacchione at x3049.

SkillSoft E-learning at a Computer Near You

Coming soon to a computer screen near you, it's the new SkillSoft e-learning program for FSU Faculty and Staff. The SkillSoft program will provide a wonderful opportunity for employees to polish their existing skills as well as learn new skills. Available online 24/7, the program includes courses in information technology skills, business skills, and interpersonal skills.

SkillSoft launch dates at FSU are Nov. 30 and Dec. 1, featuring general information sessions and hands-on lab demonstrations by SkillSoft personnel. Watch for more detailed information in the coming weeks about the SkillSoft launch and how you will be able to benefit from this exciting new program.

News for Spring 2005 MBA Applicants

The 2004-2006 FSU Graduate Catalog is available at the office of Graduate Services, 141 Pullen Hall. The revised MBA program requires that all students entering as of Spring 2005 complete the

GMAT (Graduate Management Admissions Test). Test registration information is available through the Educational Testing Services Web site at www.ets.org or by calling the FSU Counseling Center, Sand Spring Hall, at x7990. The test is available as a computer based examination, given at FSU Monday and Friday, 8 a.m. to noon, and Tuesday and Thursday, 1 to 5 p.m.

Help Identify Students Who are Potential Ph.D.s

The Ronald E. McNair Program's mission is to increase the number of undergraduate students from underrepresented groups enrolling in doctoral programs. The Associate Director of the University of Maryland McNair Program will be at FSU to talk to interested faculty and students on Wednesday, Nov. 17, in the President's Conference Room, second floor, Hitchins Building. An information session just for faculty and staff will begin at 10 a.m. Faculty and students are invited to a second session at 11 a.m. Seven FSU McNair Scholars who participated in the program in Summer 2004 will display posters about their research and be available to answer questions.

Faculty and staff are strongly urged to nominate eligible students and to encourage them to attend the session. To be eligible, a student must be a low-income, first-generation college student OR be from a group traditionally under-represented in graduate education programs, such as Hispanic, African-American or Native

women in certain science and technology fields. The ideal candidate will have completed sophomore year by May 2005 and have a 2.8 GPA. Juniors also may be considered.

American students or

Students receive significant enrichment through two paid summer research internships and workshops and assistance in preparing for graduate school. Seven slots in the University of Maryland, College Park's program are reserved for FSU students.

Please attend an information session, or nominate students by contacting Mary Mumper, Chemistry, the McNair Faculty Committee Chair; Harriet Douglas, Student Support Services; or Mary Gartner, Office of the Provost.

Interviews Open for MAT-E 2005 Cohort

Admissions interviews for the Master of Arts in Teaching – Elementary May 2005 Cohort will be scheduled on Tuesday, Nov. 23, at FSU's Hagerstown Center.

Interested students must have completed the FSU graduate application and have an entrance portfolio completed prior to making an interview appointment. The deadline for the group that will begin studies in summer 2005 is May 1.

FSU's Master of Arts in Teaching – Elementary program is designed for career changers or recent college graduates who want to pursue a career in elementary Education. The full-time program that last just over a year provides its students with all the necessary coursework and classroom experience to obtain teacher certification in the State of Maryland.

Dr. Kim Rotruck, MAT-E Graduate Program Coordinator, will host the interviews. To make an appointment for an interview or for more information, contact Dr. Rotruck at x4126 or the Graduate Services Office at x7053.

Commencement News for Graduate Students

Student who plan to graduate in December need to complete the "Application for Graduation" by Monday, Nov. 15, to be assured that you will be listed in the December Commencement Program. Get the form at the Office of Graduate Services, 141 Pullen Hall, or x7053.

Points of Pride

Dr. Tom Bowling, associate vice-president of student and educational services at FSU, represented the state of Maryland at the annual meeting of ACT, Inc., in Iowa City, Iowa on Oct. 20 and 21. Bowling is part of the Maryland ACT State Organization, which includes member representing colleges, school districts, agencies and associations through the state.

The purpose of the state organization is to support and promote informed decision-making by individuals engaged in career planning, preparation for further education or work and lifelong learning. Bowling was elected by the membership of the state organization to serve as a liaison to ACT, Inc., and advise the company about educational concerns in Maryland.

Five Resident Assistants, Nicole Ukura, Chris Malloy, Rebecca Kavanaugh, Laura Matthews and Mike Goddard, from the Residence Life Office were selected to attend the annual MACUHO (Mid-Atlantic College and University Housing Officers) RA Conference held at Towson University. Supporting their attendance was Stacie Kurlick, who presented "Walking in Someone Else's Shoes: Understanding and Experiencing the Feelings and Emotions of Someone Who is GLBTQA".

David Sanford Graduate Student Scholarship

The recipient of the David Sanford Graduate Student Scholarship must be enrolled full- or part-time as a graduate student, have previously been an undergraduate at FSU and have received a varsity sport participation letter. An FSU overall grade point average of 3.0 or better is required. Applications will be available at the Office of Graduate Services, 141 Pullen Hall or by calling x7053. Deadline is March 1, 2005; award is \$500 annually.

F. Perry Smith Jr. Graduate Scholarship

The recipient of the F. Perry Smith Jr. Graduate Scholarship must have completed high school or the equivalent in either Allegany or Garrett counties in Maryland and be enrolled at FSU with an overall grade point average of 3.0 or better. The recipient must demonstrate financial need (completed FAFSA form). Applications will be available at the Office of Graduate Services, 141 Pullen Hall or by calling x7053. Deadline is March 15, 2005; award is \$1,500 annually.

Schedule for Nov. 15-19

Monday:

3 & 6 p.m. AAST Lecturer: Dr. Robert Moore

3:30 & 6:30 p.m. FSU Phat Padz 4 & 7 p.m. NASA SCI Files, "The Case of the Galactic Vacation"

 $5\ \&\ 8\ p.m.$ Dr. Nelson P. Guild Memorial Celebration

Tuesday:

3 & 6 p.m. Regents Cup Game: FSU vs. Salisbury University

Wednesday:

3 & 6 p.m. Destination Tomorrow 3:30 & 6:30 p.m. FSU Phat Padz 4 & 7 p.m. FSU TV3 News 4:10 & 7:10 p.m. Piano Recital: Kimberly Andrews 5:30 & 8:30 p.m. "Search Warrant"

Thursday:

3 & 6 p.m. Regents Cup Game: FSU vs. Salisbury University

Friday:

3 p.m. MD State of Mind 4 p.m. The Frostburg Idol 5 p.m. The Frostburg City Council Meeting to be held on Thursday, Nov. 18

Volunteers

Sociology Club Sponsors Heifer Project

The Sociology Club will be taking on the Heifer Project, in which they raise money to buy an animal such as a heifer, water buffalo, llama, etc. for a family in a Third World country to use. They will place donation jars in McDonald's, Sheetz, the Lane University Center at the register, the cafeteria and possibly at Wal-Mart.

V-Day Meeting Nov. 17

On Wednesday, Nov. 17, at 6:30 p.m. in Lane Center 203-204, V-Day 2005 is having a meeting. V-Day is a worldwide movement to end violence against women and girls. V-Day promotes creative events to increase awareness, raise money and revitalize the spirit of existing anti-violence organizations. Proceeds go towards local organizations such as the Family Crisis Resource Center and Dove Center. For more information, please contact Patty Gray at VDayFrostburg@hotmail.com.

Get Involved

College Bowl Campus Tournament Nov. 20

Participants and volunteers are needed to make this event on Saturday, Nov. 20, from 2 to 8 p.m. successful.

Nov. 20, from 2 to 8 p.m. successful. College Bowl is a "Jeopardy" style game in which teams of four to five people answer questions on a wide range of topics. The format of the games is fast paced with two sevenminute halves per game. Participants buzz in on toss-up questions. If your team gets the toss up question correct, you have the chance to answer bonus questions that help you build up points. The winning team will be offered the opportunity to represent FSU at the Regional College Bowl Tournament in New Jersey (Feb. 18-19, 2005).

If you are interested in participating, sign up your team at the Lane University Center Information Desk. If you would like to compete, but do not have a team, leave your name and phone number at the Information Desk. We will do our best to connect you with other people looking for a team.

Volunteers are needed to help on Nov. 20 as moderators who read questions, timekeepers, scorekeepers and general helpers. Contact Sara Livengood at x3214 or slivengood2@frostburg.edu.

Catholic Campus Ministry

On Tuesday, Nov. 16, at 6 p.m., CCM will hold its monthly dinner. Join them at the Osborne Newman Center's Bishop Murphy Hall for a Mexican meal and also to pick names for "Secret Santa."

United Campus Ministry

On Sunday, Nov. 21, at 10:45 a.m., UCM will join the worship service at Frostburg Congregational Church on Bowery St.

Geography Club Raffle

The FSU Geography Club is raffling off a gift certificate for \$250 to the Savage River Lodge. Tickets are \$5 and a maximum of 200 will be sold. The drawing will be held on Dec. 1. The proceeds will help students attend the Association of American Geographers' annual meeting in Denver this spring. If you are interested, see a Geography Club member or call Danny Welsch in Geography at x4891.

International

Summer Study Abroad -Apply Now!

The Center for International Education is taking applications from students interested in studying abroad during the summer. Program information, application forms, and financial aid information is available at the CIE Office. Students have dozens of destinations to choose from, including England, Ecuador, Ghana, Finland, France, and many more.

Study in CUMTB, China - Earn 8 credits

\$3,500 for in-state students includes tuition, round trip fare, lodging, and meals!!

\$4.100 for out of state students Live in a 3-star-like hotel and enjoy delicious Chinese food on the campus of China University of Mining & Technology! Visit the Great Wall, Forbid City, Ming Emperor Tomb, and more while studying biology and environmental issues. Schedule: May 23 - July 4, 2005.

Courses offered include:

- · Biology 109/490, 4 credits, taught by Dr. Hongqi Li, FSU instructor
- MDFL 190 Conversational Chinese, 3 credits, taught by a Chinese instructor
- PHEC 490 -Taiji Quan and Taiji Sword, 1 credit, taught by a Chinese instructor

This Study Abroad program is limited to 16 students so act now! Talk to Dr. Hongqi Li and stop by the Center for International Education to apply.

Safety Message

Protect Your Hands, Eyes, Ears and Face

Use the proper protective equipment you can purchase it anywhere for home use.

When working in noisy conditions, protect your hearing by using ear protection.

When working with outside cutting weeds, grass or pruning, etc., wear eye protection, gloves and ear protection.

When working with tools that drill, cut, punch or sand, protect your face and eyes with glasses or a full-face shield and your hearing with ear protection.

Before starting your task at work or at home, look and find the potential hazards. How could you get hurt? How can you protect your ears, eyes, face and hands? Then complete your task in a safe manner.

FSU Events Calendar

MONDAY, NOVEMBER 15

National Hunger Week – November 15 thr	ough November 21	
* CCM/UCM/Hillel Hadra Lecture Series, D	r. Kevin Kehrwald, "Di	isaster Movies & the
Politics of Destruction"	Noon	Library 237
* CVNS OXFAM Hunger Banquet	5:30 p.m	Lane ARMAH
* Center Stage Open Mic Night	7:00 n m	Derezinski Lounge/Loft

TUESDAY. NOVEMBER 16

* International Film Series, "Dirty Pretty Things" ... 7:00 p.m. Lane Atkinson Room

WEDNESDAY, NOVEMBER 17		
* RHA Meeting	7:30 p.m.	Dunkle Hall 218
* English Dept. Reading, Brenda Flanagan	7:30 p.m.	Lane 142
* BSA General Body Meeting	8:00 p.m.	Lane Atkinson Room

THURSDAY, NOVEMBER 18

* RHA Blood Drive	. 9:30 a.m6:30 p.m	Lane ARMAH
* SGA Meeting	7:30 p.m l	ane Atkinson Room
* University Theatre: "Trestle at Pope Lick Cr	reek" 8 p.m PAC S	Smith Studio Theatre

FRIDAY, NOVEMBER 19	
* Men's Bktball: Blue Jay Invitational w/Hopkins 6:00 p.m	Away
* Men's/Women's Swimming: Grove City 6:00 p.m	Away
* Women's Basketball: Jim Crawley Tip Off Classic:	
Hood College vs. Delaware Valley College 6:00 p.m	Home
Lycoming College vs. FSU 8:00 p.m	Home
* UPC Feature Film Series, "Catwoman" 7:00 p.m. & midnight	Atkinson Room
* University Theatre, "Trestle at Pope Lick Creek" 8 p.m PAC Sn	nith Studio Theatre

SATURDAY, NOVEMBER 20 * Men's/Women's Cross Country: NCAA III Nat'l C	Championships, Ea	au Claire, WI Away
* Enrollment Management Open House	8:30 a.m	Lane University Center
* Women's Basketball: Jim Crawley Tip Off C	lassic:	
Lycoming College vs. Hood College	2:00 p.m	Home
Delaware Valley College vs. FSU	4:00 p.m	Home
* Center Stage College Bowl	2:00 p.m	Lane 201 & 202
* University Theatre, "Trestle at Pope Lick Cree.	<i>k"</i> 8 p.m PA	C Smith Studio Theatre
* UPC Feature Film Series, "Catwoman"	8:00 p.m	Lane Atkinson Room
* CES Event, The David Sanchez Group	8:00 p.m	Rocky Gap Lodge
* Men's Basketball: Blue Jay Invitational w/Hopkin	ıs 8 p.m	Away

SUNDAY, NOVEMBER 21		
* CCM Mass	Noon & 8:00 p.m	Cook Chapel
* Men's/Women's Swimming: Gallaudet Colle	ege 1:00 p.m	Away
* JV Men's Basketball: Montgomery College	2:00 p.m	Home
* Winter Choral Concert	3:00 p.m PAC	Pealer Recital Hall
* Planetarium: "Dawn Sky Gazing"	4:00 p.m. & 7:00 p.m	Tawes Hall
* UPC Feature Film Series, "Catwoman"	6:00 p.m L	ane 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.

> A Little Safety Goes a Long Way