

StateLines

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

For and about FSU people

Volume 31, Number 8, October 16, 2000

A publication of the FSU Office of Advancement

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

Stop the Hate Week


**Ending Racism
Ending Anti-Semitism
Ending Homophobia
Ending Sexism
Stop the Hate**

www.frostburg.edu/clife/diversity

The FSU Diversity Center has coordinated a series of programs for Stop the Hate Week, which runs from Oct. 16 to 20. Each day of Stop the Hate week will focus on ending a particular type of oppression.

Monday's theme is **Ending Racism**. At 7 p.m., there will be a discussion and viewing of the video "The Color of Fear" in the Lane Center Game Room. "The Color of Fear" is about the anguish that racism caused in the lives of eight North American men of Asian, European, Latino and African descent. Out of their confrontations and struggles to understand and trust each other emerges an emotional and insightful portrayal into the type of dialogue most of us fear but hope will happen sometime in our lifetime.

Tuesday's theme is **Ending Anti-Semitism**. At 7 p.m., the movie "School

Ties" will be shown and discussed in the Lane Center Game Room. In "School Ties," when a Jewish teenager is recruited by an elite New England prep school to aid its struggling football team, he is accepted until his religious beliefs are revealed. After much ridicule and scorn, his desire for acceptance is replaced by his need to defend his identity and heritage.

Wednesday's theme is **Ending Homophobia**. Students will be wearing blue jeans as a show of support for the GLBT community. The film "Boys Don't Cry" will be shown and discussed at 7 p.m. in the Lane Center Game Room. This true story about hope, fear and the courage it takes to be yourself was listed as one of the 10 Best Films of 1999.

Thursday will feature the **Stop the Hate Vigil** at 7 p.m. at the Black

Student Alliance fountain.

The vigil will be followed by an "Un-Prom" with same-sex dates and casual dress in the Alice R. Manicur Assembly Hall (Lane Center 140-141).

Friday's theme is **Ending Sexism**. There will be displays in the Lane Center about domestic violence and information for preventing date rape.

Informational e-mails will be sent each day, and pamphlets and displays will be available in the Lane Center from 11 a.m. to 1 p.m. The Ort Library and Main St. Books will also feature relevant titles on display.

Members of the campus community will be wearing "Hate Hurts" buttons all week to show their support.

All activities are free and open to the public. For more information, please call the Diversity Center at x4050.

'Stop the Hate Vigil' to Feature Delegate Sheila Ellis Hixson

The third annual "Stop the Hate Vigil" will feature Maryland Delegate Sheila Ellis Hixson as the keynote speaker, along with participants from the campus community.

The vigil will take place Tuesday, Oct. 19, at 7 p.m., at the Black Student Alliance Fountain outside the Lane Center. The public is invited. In the event of inclement weather, the vigil will take place in the Lane Center Alice R. Manicur Assembly Hall.

Focusing on ending hate crimes involving race, religion and sexual orientation, this event is sponsored by more than 20 campus

organizations. Provost Christine Grontkowski and Larry Neumark of United Campus Ministry will welcome participants. Guest readings will follow, along with musical performances by Greg Latta, Norma Blacke Bourdeau and Amy Harman of the FSU faculty.

A member of the House of Delegates since 1976, Hixson's primary legislative focus is social and health issues, including domestic violence, education, drug abuse, sexual harassment, senior citizens and the environment.

For information or to sponsor or participate, call Larry Neumark at x7490.


Sheila Ellis Hixson

Multi-Use Room Named for Alice Manicur

FSU alumni and friends of Dr. Alice R. Manicur, vice president of Student and Educational Services at FSU, were on hand when the University named the Lane Center's Multi-Use Room in honor of Dr. Manicur for her 40 years of service to FSU.

The Alice R. Manicur Assembly Hall was officially presented on Oct. 6 in a surprise announcement during this

year's Homecoming activities. The hall is one of the largest assembly rooms on campus and will continue to be used to present special student programming and events.

Dr. Manicur has worked with student affairs at FSU for 40 years, when she assumed the duties of the newly created dean of students position.

Since then, she has been vice president of student affairs, acting director of admissions and vice president for student and educational services, the

position she currently holds.

"During her 40 years of service to Frostburg State, Dr. Manicur has become an icon to generations of graduates and current students," says FSU president Catherine Gira. "Her vision in establishing a student services program has far exceeded comparable activities at other campuses."

"We are proud not only of Dr. Manicur's contributions to our campus, but of the national recognition that she has received to honor her accomplish-

Inside:

Entertainment	2-3	Volunteers	4	Jobs,Jobs,Jobs	5
Speakers	3-4	Get Involved	4-5	International	5-6
Take Note	4	Activities for Life	5	Calendar	6

ments.” Dr. Gira adds. “This particular (Lane Center) space, which is used by a wide variety of organizations, is the virtual center of our student union. It is fitting that it have the name of Dr. Alice R. Manicur.”

When not in her Frostburg office, Dr. Manicur enjoys overseas travel, especially to such exotic locales as the Galapagos Islands, Fiji, Nepal and the Antarctic. She has visited more than 35 countries.

Petrocelli: ‘10 Seconds Can Change Your Life’

“Ten Seconds Can Change Your Life” is the message brought by Bobby Petrocelli, who will speak at FSU Wednesday, Oct. 18, at 7 p.m. in the Lane Center Alice R. Manicur Assembly Hall.

The Brooklyn, N.Y., native is one of the most sought-after speakers in the country and is now making his fifth trip to Frostburg. His message is clear: 10 seconds is all it takes to change a life forever.

Petrocelli is a former teacher and coach, using his high energy to empower and motivate all ages and walks of life with his humor and message. He speaks to more than 100,000 students a year. He has also appeared on “The 700 Club,” “Hour of Power,” The Family Channel, “Geraldo,” “Sally Jessy Raphael” and various news programs in some 70 countries.

Petrocelli’s presentation at FSU is sponsored by the S.A.F.E. Office, Western Maryland Regional Safe Communities Center and BURG Peer Education Network as part of National Collegiate Alcohol Awareness Month. For more information, contact the S.A.F.E. Office in 017 Compton Hall, call x4761 or e-mail fsu_burg@yahoo.com.


Gerry Washington


Renee Pone

Long Live FSU’s King and Queen

The FSU Alumni Association would like to congratulate to Renee Pone, 2000 Homecoming Queen and Gerry Washington, 2000 Homecoming King. Thanks to all the students who voted for this year’s Homecoming Court.

Entertainment

ADMIT ONE

ADMIT ONE

Roundabout Sets ‘James and the Giant Peach’

Roundabout Theatre will present the children’s play, “James and the Giant Peach,” in the F. Perry Smith Studio Theatre Saturday and Sunday, Oct. 21

and 22, at 2 p.m. Tickets are \$1. Written by Roald Dahl and adapted for the stage by Richard R. George, “James and the Giant Peach,” is directed by theatre major Tara Prato under the supervision of Professor Linda G. McCulloch.

Following the two performances on campus, the play will tour elementary schools for five days, sponsored by the Allegany County Council of PTAs. Cast members include Jenny Duvall as Spiker, Bridget Nolan as Sponge, Dan Stevens as James, Todd Fussell as Grasshopper, Billy Clark as Centipede, David Lowe as Earthworm, Kimberli Rowley as Spider, Gina Powell as Ladybug, Veronica Leek as Glow-Worm, Bryan McIntyre as Captain/Cloud-Man, Scott Deans as First Mate/Cloud-Man and Robert Prato as Little Old Man/Cloud-Man.

Md. Symphony Orchestra Coming to Campus

The Allegany Arts Council will present the Maryland Symphony Orchestra on Friday, Oct. 20, at 8:30 p.m. in FSU’s Pealer Recital Hall.

Guest pianist Robert DeGaetano will perform the Schumann “Concerto for Piano in A minor.” The program will also include Brahms’ “Tragic Overture,” and Tchaikovsky’s “Symphony No. 6 in B minor, ‘Pathétique.’ ”

At 7:30 p.m., Elizabeth Schulze, who is beginning her second season as music director and conductor of the MSO, will present “Prelude,” a pre-concert talk. At 8 p.m., there will be a champagne reception before the concert begins at 8:30 p.m.

Tickets are \$20 for adults and \$15 for children and full-time students. For tickets and information, please call the Allegany Arts Council at (301) 777-ARTS.

Community Kids to Trick-or-Treat at FSU

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

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

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

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

Bluesman K.J. James to Appear in the Loft

One of the blues’ big voices, K.J. James, brings his music to FSU on Friday, Oct. 27. Performing in the Lane Center Loft at 8 p.m., James will accompany himself on acoustic guitar. The show is free and open to the public.


K.J. James

Acclaimed as a champion of classic country blues, James was one of the opening artists at the Woodstock ’99 Festival. His powerful baritone, combined with forceful footwork, fluid finger-picking and some wicked bass lines, gives his music a sound of its own while staying true to the acoustic blues tradition of Blind Lemon Jefferson. He can make his guitar resonate like an empty oil drum or ring like a country dinner bell.

With a repertoire of 500-plus songs, James performs at more than 200 shows a year at colleges, clubs, coffeehouses and festivals throughout the U.S. His sense of harmony, dexterity and sense of humor earned him two nominations for Campus Entertainer of the Year. Fellow blues greats John Jackson, John Hammond, John Cephas and Phil Wiggins have expressed respect for his artistry. He has recorded with the “Salt City Blues” project on Blue Wave Records.

“Playing the blues is much more than a job: it’s a calling,” James says. “My mission is to keep alive the true spirit of this popular national treasure.”

Come and “get the joint jumping” with some footstompin’ blues n’ boogie, K.J.-style. Free coffee and cookies will be served.

Kimberly Andrews to Present Piano Concert

FSU Department of Music’s Faculty Artist Series presents Kimberly Andrews on piano Sunday, Oct. 29, at 3 p.m. in the Performing Arts Center Pealer Recital Hall.

She will perform Beethoven’s “Apassionata Sonata,” Brahms’ “Three Intermezzos,” Prokoviev’s “Toccata” and Bartok’s “Sonata for Two Pianos and Percussion.” She will be joined by percussionists Ronald Horner and Mike Matteo and pianist Shirley Tseng.

The concert is free and open to the public.

Andrews graduated from Frostburg State in 1982 with a bachelor’s degree in music performance, receiving the departmental honor in music. While in graduate school at the University of Missouri-Columbia, she was a semi-finalist in the International Young

Keyboard Artists Association piano competition and placed as first runner-up in the National Music Teachers Association piano competition.

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

She is currently assistant choral director and accompanist for FSU's Department of Music, as well as accompanist for the Dance Department.


Nanotechnology Topic of Seminar Oct. 16

Phillip J. Rous, Department of Physics at University of Maryland Baltimore County, will present a seminar titled "Nanoscale Physics and nanotechnology," on Monday, Oct. 16, at 2 p.m. in 335 Tawes Hall.

Nanotechnology is a field of science that strives to control individual atoms and molecules to create devices that are thousands of times smaller than current technologies permit. Until very recently, the arrangement of atoms in all materials was believed to be fixed. However, scientists now think it is possible to move these basic building blocks around into precise arrangements, in order to manufacture new and exotic materials, unknown in nature and with some innovative properties: the ultimate in precision engineering. This is, in essence, a new architecture: the creation of man-made structures with particular functions that stretch contemporary technology. As a result, scientists predict amazing applications in the areas of computing, medicine, materials, and space exploration.

Dr. Rous will discuss the extraordinary future of nanotechnology and the ways in which achievements are already being realized. This seminar is free and open to the public.

Election 2000: Does Religion Matter?

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

"Election 2000: Does Religion Matter?" will feature Moline's presentation, which will address the historical role of religion in U.S. political campaigns, including both the positive and the more negative, possibly destructive, uses of religion during these campaigns. He will also offer comments and insights on the current presidential campaign.

Following Moline's talk, a panel of FSU faculty and students will pose questions for discussion. Panel participants include Angelo Bucchino, professor of philosophy; John O'Rorke, assistant professor of political science;

Kathy Powell, associate professor of social work; and Michael Llewellyn, president of the Student Government Association. A general question-and-answer period will conclude the evening's presentation. The Rev. Larry Neumark of United Campus Ministry will act as moderator.

Moline is the rabbi of Agudas Achim Congregation of Northern Virginia, in Alexandria. A former president of the Washington Board of Rabbis, he has represented the Rabbinical Assembly in a variety of public policy matters, and has contributed to speeches by President Clinton, including his eulogy for the late Prime Minister Itzaak Rabin of Israel.

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

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

Appalachian Lab Seminar

"Extinction Thresholds and the Analysis of Population Sources and Sinks for Neotropical Migrants in Fragmented Landscapes" is the topic of the next in the Appalachian Laboratory's fall seminar series. The seminar in spatial ecology will be presented by Kimberly A. With, from the Division of Biology at Kansas State University in Manhattan, Kan., on Thursday, Oct. 19, at 3:30 p.m. in AL Room 109.

Robeson, Robinson to Be Contrasted in Talk

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

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

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

Philosophical Forum: 'God and The Big Bang'

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

Greg Kebanoff of the Philosophy Department will address these questions Monday, Nov. 6, at 7 p.m. in the Atkinson Room (LC201). Greg Latta of the Physics Department will make introductory comments and Angelo Bucchino, also of


the Philosophy Department, will respond to the main presentation.

Green to Discuss Alcohol Awareness

Mike Green, a nationally respected leader in the field of alcohol and drug education, will present "Kegs, Kicks, Kompetition" on Monday, Oct. 30, at FSU.

This event, which is free and open to the public, will take place at 7 p.m. in the Lane Center's Alice R. Manicur Assembly Hall, formerly known as the Multi-Use Room. It is the last in a series of talks sponsored by the S.A.F.E. Office and BURG as part of National Collegiate Alcohol Awareness Month.

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

As president of Collegiate Consultants on Drugs and Alcohol, Green consults with student affairs and athletic departments at numerous universities, including Temple, Villanova, Akron and Hobart. At Senator Bill Bradley's request, he developed drug and alcohol programs for the New Jersey high schools. He has produced a series of videotapes that include many of his acclaimed "think before you drink" techniques.

He has played and coached football at both the high school and college levels.


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

A Dialogue on God and Time

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

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

Both professors traveled to Oxford for a five-day conference on "God and Time" this past summer as winners of the 2000 Science and Religion International Course Competition for their seminar "Physics and Metaphysics." The Oct. 26 dialogue will provide the opportunity


for them both to reflect upon the Oxford University Conference and to provide a sample of the team teaching methods they will be using in the spring 2001 offering of "Physics and Metaphysics."

The Center for Theology and the Natural Sciences of the University of California – Berkeley, which seeks greater harmony between religion and science in the modern age, gave a \$10,000 competition award to this new FSU course. By mutual agreement, half of the award has been earmarked for library books; already some \$700 worth of books has been bought by the Ort Library in the modern science aspect of this meeting between science and religion. An additional 100 books have been submitted for purchase to cover the religious side of the equation, giving special attention to books in Asian traditions steeped in the mystical life.

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

The Oxford Summer Conference brought together internationally recognized and published scientists and theologians who offered their perspectives on the current dialogue between science and religion – including some controversial, indeed radical, positions. Drs. Plitnik and LaChance recognize the major impact the Oxford exposure has had on their current thinking and teaching. They look forward to discussing their Oxford experience and the latest discoveries in the interface between today's science and religion.

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


Take Note

Master of Arts in Modern Humanities

Want a master's degree, but have limited time? The Modern Humanities Institute at FSU offers a different and creative way to busy your summer.

This program is designed for summer-only, interdisciplinary courses leading to a Master of Arts in the Modern Humanities. The courses range from the fields of history and literature to philosophy, with emphasis on ethical and moral issues. These courses also generate writing and analytical skills, which are helpful in professional life.

The next session of the Modern Humanities program will begin in the summer of 2001. The summer course offered will be History and the Modern Humanities with Dr. Nicholas Clulee as the instructor. Anyone who wishes to apply should do so as soon as possible by calling Dr. Clulee, director of the Modern Humanities Institute, at x4428 or x7769, or sending e-mail to nclulee@frostburg.edu. For more information, visit the Web site at www.frostburg.edu/grad/hume/.

Women's Forum

The 11th annual University System of Maryland Women's Forum Conference

(open to faculty, staff, students, and family members) will be Nov. 6, at University of Maryland University College Inn and Conference Center, College Park, from 7:30 a.m. to 4 p.m. All FSU women employees should have received a registration form. If you did not receive one, call Phoebe Wiley (x4066) or pick one up in the Writing Center (PH 151).

The conference theme is "Willennial Women 2000—Working Women Winning." The cost for the conference is \$55 and includes continental breakfast and lunch. Dr. Gira and the PACD are offering five scholarships each, so if you are interested in attending and your department does not offer travel funds, contact Phoebe Wiley (x4066) or Karen Treber (4112) for availability. Deadline for registration is Oct. 20.

Important Notice for December Graduates

The first mailing regarding Commencement has been distributed to all students who have formally been cleared for graduation (providing that all current-semester coursework is successfully completed). If you did not receive this announcement, it is most likely because you have either not yet applied for graduation or you have not yet been cleared by the Registrar. If you have any questions about your graduation status, please contact Phyllis Casey, Associate Registrar (x4736) immediately. Information about Commencement is available at the University's Web site (click on "News and Events"). You may also contact Special Academic Services (x3130) if you have any specific questions about the ceremony and related activities.

A second comprehensive mailing will be distributed approximately one month before Commencement to all students cleared for graduation at that time.

Fall Convocation

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

Telemarketing

The University Advancement's Office of Annual Giving will be conducting its annual spring telemarketing campaign beginning Monday, Oct. 30, and continuing to Tuesday, Nov. 21. Students will be calling Alumni, Sunday through Thursday from 6 to 9 p.m. each evening to ask for contributions to this year's Annual Fund. The Annual Fund provides financial support through unrestricted contributions to the University's greatest needs, including student scholarships, classroom equipment, cultural events, athletic programs, faculty and staff development and alumni programs. If you have any questions or need any additional information, please contact Chris Harmon, Director of Annual Giving, x4758.

Volunteers


Read to Succeed! Program

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

American Red Cross Needs YOUR Blood

The Residence Hall Association, in conjunction with the Johnstown Chapter of the American Red Cross will hold a blood drive Friday, Oct. 20, in the Lane Center Alice R. Manicur Assembly Hall from 11 a.m. to 5 p.m.

Every few seconds in the United States, someone needs a blood transfusion. All blood types are needed, 7 days a week, 365 days a year. There is NO substitute for blood or blood products.

To donate blood, you must be healthy, at least 17 years old and weigh 110 pounds or more. For information, contact Gary Larrick at x4513.

Get Involved


College Democrats

The FSU College Democrats meet every Wednesday at 6 p.m. in Lane Center 205. They are currently working for Democratic candidates in the upcoming election.

They will be canvassing Frostburg and Cumberland for congressional candidate Don DeArmon every weekend until the election. They will be campaigning on the following dates:

Oct. 20 - Frostburg, 2:30-5:30 p.m.
Oct. 21 - Frostburg and Cumberland, 11 a.m.-?

Oct. 22 - Cumberland, 1 p.m.-?
Sign-ups will be held at our meeting on Oct. 18, at 6 p.m. in Lane Center 205. Students may also contact us at fsudemocrats@hotmail.com for more information on how to obtain an absentee ballot. For more information, visit <http://www.geocities.com/fsudemocrats>.

Student Action Organization

The Student Action Organization will meet on Tuesdays from 7 to 8 p.m. in the Lane Center, room 205-206. The Student Action Organization is an

organization that is designed to inform and assist students in voicing their concerns and opinions about political, social and environmental issues. For more information contact Amanda at x7872 or James at x7877.

Mocktail Contest

Want a FREE drink? How about one of the best competitions around? It's time for BURG's Second Annual "Mocktail Contest."

Tuesday, Oct. 17, at 7 p.m. in the Lane Center Alice R. Manicur Assembly Hall, student organizations will compete to find out who has the best drink. The only rule: "Keep it real; no alcohol."

Prizes will be awarded. Anyone interested in competing should sign up with the S.A.F.E. office: call x4761 or visit 017 Compton.

The event is another in FSU's participation in National Collegiate Alcohol Awareness Week.

Want a REAL Scare?

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

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

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

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

Participants in Dark Forest are local volunteers and FSU students, including members of the Allen HallSTARS! AmeriCorps Program.

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


Activities for Life

Infant-Toddler and Pre-School Swimming

Infant-Toddler and Pre-School Swimming Lessons will be offered Saturdays running from Oct. 21 to Nov. 18.

Infant-toddler classes are for children ages 3 months to 36 months and will be from 1 to 1:45 p.m.

Pre-school swimming is for children ages 3 and 4 and will be from 2 to 2:45 p.m.

Both classes will be in the FSU Pool in the Cordts Physical Education Center. Parents are required to accompany their children into the pool for these classes.

The cost is \$30. Advance registration is required. For information and registration, call Center Coordinator Amy

Nazelrod at x7934.

Youth and Advanced Swimming

Youth and Advanced Swimming Lessons for children ages 5 to 12 will be offered on Mondays, Wednesdays and Fridays running from Oct. 30 to Nov. 15.

The classes will be from 6 to 7 p.m. in the FSU Pool in the Cordts Physical Education Center.

Youth swimming instruction is separated into skill levels. Advanced swimming lessons are for youth interested in preparing for a swim team.

The cost is \$35. Advance registration is required. For information and registration, call Center Coordinator Amy Nazelrod at x7934.

Jobs, Jobs, Jobs

Resident Assistant Selection - Spring 2001

The Resident Assistant Selection process for spring 2001 is right around the corner! Anyone interested in applying for consideration for the Spring semester should attend the information sessions Monday, Oct. 16, at 8 p.m. in Simpson Hall Ground Floor Lounge. Resident Assistants are "front line" members of the Residence Life staff whose primary responsibility is to work with students in the residence halls. Successful candidates should have good interpersonal, communication and decision-making skills.

Applications will be available in the Residence Life Office in Annapolis Hall beginning Tuesday, Oct. 17, for anyone unable to attend one of the interest sessions. Applicants will need to turn in a cover letter and resume by Oct. 27. For more information, please contact Nelli Micheli or Rob Yanez-C at x4121.

International

International Dinner

Students, Faculty, and Staff are all invited to attend a buffet of international cuisine on Wednesday, Nov. 15, in Room 237 of the Ort Library from 6 to 8 p.m. Students and faculty will prepare dishes and provide entertainment from their native countries. This is a rare opportunity to learn about the many cultures and countries represented here at FSU.

A Semester Overseas - 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 over 200 foreign locations. Students may take financial aid with them, and may apply for scholarships from the CIE. Students may choose programs taught in either English or in other languages. For the price of an airline ticket, this is a great way to earn credit towards your FSU degree while enjoying life in a foreign culture. Applications for the 2001-2

academic year and for summer 2001 are now being accepted. Deadline is Nov. 14.

Interession Programs in Quebec and Ecuador

Students who want to spend a few weeks living, studying and traveling in either Quebec or Ecuador over the interession should visit the CIE to find out more. Application deadlines are nearing! The best way to learn a language is to speak it everyday.

Study Abroad Programs

The Center for International Education offers a variety of ways for FSU students to see the world. In many cases students register at FSU during a semester abroad, and can take all financial aid with them and transfer course credit back to FSU. For information on any of the programs or scholarships that may be available, check with Dr. Amy Simes at the CIE in the Fuller House on Braddock Road, call her at x3091 or e-mail her at asimes@frostburg.edu.

Beaches, Barbecues and Kangaroos

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

Pubs & Clubs in Newcastle, UK

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

Many ways to experience Culture Shock

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

Denmark for Future Teachers

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

Octoberfest und Mayfest in Germany

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

Work/Volunteer Overseas

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

Information Sessions Every Tuesday

Each Tuesday students are invited to come by the Fuller House for a free information session about study abroad. Sessions begin at 3 p.m. in the CIE library. Students may access catalogs, videos and the Internet.

Listen to the World on WFWM

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


FSU Events Calendar

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


MONDAY, OCTOBER 16

* *Stop the Hate Week*
AIDS Peer Educators Program: STD's & Safer Sex
4:30 p.m. Atkinson Room
Monday Night Football: Jacksonville @ Tenn. ... 9:00 p.m. Derezinski Lounge/Loft

TUESDAY, OCTOBER 17

BURG Mocktail Contest 7:00 p.m. Lane 142

WEDNESDAY, OCTOBER 18

* Student Recital Series #2 3:00 p.m. PAC Recital Hall
* Men's Soccer: Washington & Jefferson 4:00 p.m. Home
RHA Meeting 5:00 p.m. Library 210
Indoor Recreation Tournament 6:00 p.m. Lane Game Room
* SAFE Speaker: Bobby Petrocelli – "10 Seconds Can Change Your Life"
7:00 p.m. Manicur Assembly Hall
BSA Meeting 8:00 p.m. Atkinson Room

THURSDAY, OCTOBER 19

* Public Safety Program: Absolute Wooze
..... 10:00 a.m.-3:00 p.m. .Manicur Assembly Hall
* Women's Field Hockey: Villa Julie College 4:00 p.m. Home
* Third Annual "Stop the Hate" Vigil 7:00 p.m. BSA Fountain
* SGA Senate Meeting 7:30 p.m. Atkinson Room

FRIDAY, OCTOBER 20

* RHA Bloodmobile 11:00 a.m.-5:00 p.m. .Manicur Assembly Hall
* CAB Film Series: "Shanghai Noon" 7:00 p.m. & midnight Atkinson Room
* Women's Volleyball: Lake Erie College 7:00 p.m. Home
* Café Frostburg – K. J. James 8:00 p.m. Derezinski Lounge/Loft
* Guest Artist Series/Allegany Arts Council – Maryland Symphony Orchestra
8:30 p.m. PAC Recital Hall

SATURDAY, OCTOBER 21

* Men's & Women's Cross Country:
Mason-Dixon Conference Championships @ Fredericksburg, VA
* Women's Volleyball: Penn State Behrend noon Home
* Women's Field Hockey: Salisbury State U. ... 1:00 p.m. Home
* Men's Football: Ferrum College 1:00 p.m. Away
* Men's Soccer: Lake Erie College 1:00 p.m. Away
* Children's Theatre: "James & the Giant Peach"
2:00 p.m. PAC Studio Theatre
* CAB Film Series: "Shanghai Noon" 2:00 p.m. Atkinson Room
* Women's Soccer: Lake Erie College 3:30 p.m. Away

SUNDAY, OCTOBER 22

* CCM Mass noon & 9:00 p.m. Cook Chapel
* Women's Volleyball: U. of Pittsburgh-Bradford ... noon Home
* Women's Soccer: Villa Julie College 1:00 p.m. Home
* Planetarium: "Mysteries of the Planets" 1:30 & 7:00 p.m. Tawes Hall
* Children's Theatre: "James & the Giant Peach"
2:00 p.m. PAC Studio Theatre
* CAB Film Series: "Shanghai Noon" 7:00 p.m. Atkinson Room

* Open to the public. Questions? Call 301-687-4411. All information subject to change.

FSU is committed to making all of its programs, services, and activities accessible to persons with disabilities. You may request accommodations through the ADA Compliance Office, 302 Hitchins, (301)-687-4102, TDD (301)-687-7955.

Strive
for
Excellence

