Budding geniuses

TOMORROW, THE WORLD!—Unity School sixth-graders Daniel Pearson, front, and Kohler Smallwood of Petersburg, Tenn., demonstrate their invention, the hands-free Biologically Helpful Book Turner, during the 2010 Invention Convention Feb. 25 in Murphy Center. The 18th annual event welcomed 460 fourth- through sixth-graders from across middle Tennessee for a fun morning of sharing creations in one of two categories: “Games” or “Something to Make Life Easier.”

MTSU Photographic Services photo by Andy Heidt

What’s g%d 4 U? March of Dimes, MTSU teaming for text project

by Tom Tozer

T he March of Dimes Tennessee Chapter has awarded a grant to the Tennessee Folic Acid Council to support “Did U know what’s g%d 4 U is good 4 UR future baby?”, a campaign utilizing text messaging and Web technology to educate college women on important lifestyle issues.

The project is geared toward young women attending MTSU who come from all parts of the state. They will learn about the importance of folic acid and birth-defects prevention and abstaining from alcohol and tobacco, as well as maintaining a healthy lifestyle to reduce the risk of developing diabetes, obesity and other chronic health conditions. Peer-direct ed educational activities will include a text-messaging campaign and other online educational tools.

“We will use the March of Dimes

Summer Reading ‘10: Outcasts United

I ncoming freshmen—and the rest of the campus community—will be diving into Outcasts United by Warren St. John as the 2010 Summer Reading Selection.

The national best-seller chronicles the impromptu social experiment created when a small Southern town became a center for refugee relocation and one woman attempted to change lives through soccer.

“It has much to teach us about how to live in an age of globalization when our neighbors may not look like or live like we do,” said Dr. Laurie Witherow, director of MTSU’s Academic Support Center, which sponsors the annual reading program. “I trust it will resonate with our newest students, who are themselves transitioning into a new community.”

MTSU’s Summer Reading Program, created in 2002, aims to provide a unifying experience for entering freshmen, give them a chance to read and interact with acclaimed authors and affirm the importance of reading for a successful and fulfilling life. Incoming freshmen are expected to read the book before fall classes start on Saturday, Aug. 28, and all University 1010 classes will discuss the selection.

See ‘Summer’ page 5

Spring enrollment up 1,100+

by Randy Weiler

MTSU’s preliminary spring enrollment total of 23,653 students is a 5 percent increase from January 2009, when 22,316 students were registered and taking classes, said Sherian Huddleston, the university’s associate vice provost for enrollment services.

“MTSU is one of the highest-quality academic programs, the most talented faculty and the best support services available in the state,” said Dr. Debra Sells, vice president for student affairs. “It’s our commitment to continue to provide these students with the very highest-quality academic programs, the most talented faculty and the best support services available in the state.”

IN BRIEF

MTSU NIGHTS WITH THE PREDs

The Nashville Predators are offering special ticket prices to the MTSU community for Thursday home games in March and April. MTSU Nights are March 18 vs. Minnesota, March 25 vs. Phoenix and April 1 vs. St. Louis. All games begin at 7 p.m. at the Bridgestone Arena. Tickets are $30 for lower-bowl seats and $15 for upper-bowl seats. For information, call 615-770-2115.
BERC earning national attention for economic studies

by Tom Tozer
tozer@mtsu.edu

The Business and Economic Research Center at MTSU is putting the university and the region on the national map because of the studies conducted by its director, Dr. David Penn, and assistant director Dr. Murat Arik.

The BERC recently released an underemployment survey in the Tullahoma area that attracted the attention of the New York-based “Dan Rather Reports.”

The show’s producer and crew visited the Career Center in Tullahoma and conducted interviews with six unemployed individuals in the area, then came to MTSU to inter-view Arik, the author of the survey. The segment was broadcast in February over HDNet.

“It is obvious that our underemployment survey has gained national attention both through The New York Times and this television documentary,” Ted Hackney, director of the Coffee County Industrial Board, said in an e-mail to board members and the BERC.

Arik also conducted an analysis in late 2009 of Dyer, Lake and Obion counties in the northwest corner of Tennessee to explore the impact of the development of the Port of Cates Landing. If funding becomes available, Cates Landing’s proposed transportation system will connect area businesses to the Mississippi River, the Canadian National Railroad via the Tenn-Ken Railroad, and local and state highway networks. In his two-month study, Arik determined that the project could reduce the poverty rate in that area of the state by 50 percent.

MTSU’s BERC, which is part of the Jennings A. Jones College of Business, provides updated and searchable local economic indicators in easy-to-use formats and publishes the Tennessee Housing Market Brief, Tennessee’s Business, Midstate Economic Indicators and Global Commerce. In 2008-09, the BERC made 13 presentations to various organizations and agencies, conducted nearly 60 media interviews and co-sponsored the annual Economic Outlook Conference.

The center also conducted several commissioned analyses, including a health care analysis for the United Southern and Eastern Tribes, an industrial-cluster analysis for the Middle Tennessee Industrial Association and a Maury County strategic analysis and call-center workforce supply-and-demand study. In addition, director Penn teaches a course on campus on environmental and natural resource economics.

For more information on the BERC, visit www.mtsu.edu/berc or call the center at 615-898-2610.

There’s a WORLD OF CONCRETE out there

by Bridgett Buckles
news@mtsu.edu

Associate Professor Heather Brown had a relatively easy task rounding up 24 concrete-industry management seniors to attend the annual World of Concrete event, also known as WOC, in Las Vegas.

The WOC, held Feb. 1-5, is the industry’s only annual international event devoted to commercial construction industries. This year’s event saw more than 70,000 people and 1,500 exhibitors in attendance from across the United States. Brown, who is director of the concrete-industry management program at MTSU, said this is her ninth year taking students to the elite and worthwhile function.

At WOC, she said, students get an opportunity to attend seminars and exhibits, work in booths relating to their industries of interest and participate in hands-on projects that are completed near the end of WOC.

Commercial contractors, concrete contractors, architects, rental-equipment centers and pipe and block producers are just a few of the industry professionals who attend the event.

This year, the lasting design was a replica of the World Trade Towers from Sept. 11.

“This was the best moment for me because the entire presentation was so emotional,” Brown said.

WOC draws concrete and masonry industries’ key people from around the world, she noted.

“This is a time where industry suppliers, technologically inclined people and innovators [get an opportunity] to display their passion for this business,” Brown said, noting that WOC provides her students with a chance to network and find new ways to sustain the growth of companies.

“I have always liked rocks and dirt, and (I) love construction,” Brown said. “Even though my students might start off as plant managers in a small lab, they seem to always land a huge job after graduation because someone is always wanting something built.”

MTSU’s Army ROTC plans fundraising golf tournament March 21

TSU’s Army ROTC is teeing off for the Blue Raider Golf Tournament, set for Sunday, March 21, with an 8 a.m. shotgun start at Old Fort Golf Course in Murfreesboro.

“This is a fundraising tournament to support the Army ROTC program at MTSU,” said organizer Maj. Chuck Giles. “We are expecting a great turnout and are excited about this opportunity to reach out to the community and establish some great relationships.”

Registration cost is $55 per person, which includes prizes and food. Each team should consist of four players, and teams must sign up no later than Sunday, March 14.

Tourism watch @ a glance

What: Army ROTC Golf Tournament When: Sunday, March 21, 8 a.m. shotgun start Cost: $55 per person Sign-up deadline: Sunday, March 14 For more info: call 615-898-2470 or 615-593-1306
COME ON IN!—University Honors College leaders, students, faculty and guests celebrate the college’s first President’s Day Open House, an opportunity for prospective students and their families to see their potential new home firsthand. More than 200 people braved wintry conditions Feb. 15 to attend events from noon until 4 p.m. in the Paul W. Martin Sr. Honors Building. In the top photo, Corey Smith, center, of Dyersburg High School, a prospective Buchanan Fellow, poses with honors adviser Laura Clippard, Dean John R. Vile, MTSU freshman Buchanan Fellow Celia Gendron and junior Buchanan Fellow Jordan Cox in the lobby of the Honors Building. In the photo above left, Clippard assists prospective Buchanan Fellow Amanda Scott with questions about MTSU and the Honors College. Scott, a senior at Brentwood High School, was one of about 60 prospective students, who, along with many parents and siblings, attended the open-house event. And in the photo above right, Vile talks with prospective students and siblings Ben Stevens, center, and Zach Stevens of Blackman High School about the benefits of the Honors College. Vile said he was pleased with the turnout for the event, which many high schoolers could attend because their schools were closed for the holiday, and said the college will continue the open house in the future.

photos submitted

National Women’s History Month looks to future, past

by Gina K. Logue

gklogue@mtsu.edu

“History. Change and the Future” is the theme of the 2010 National Women’s History Month celebration at MTSU with conversation, scholarship and a national headliner on the agenda.

Gracing the button worn by NWHM champions this year is feminist Gloria Steinem, who delivered the keynote address on Tuesday, March 2. That lecture was followed by “Women During World War II,” a presentation by Drs. Jan Leone and Nancy Rupprecht of the Department of History, on March 4.

During MTSU’s annual Scholars Week, March 22-26, the Women’s Studies Program will concentrate on “Celebrating Women as Scholars.” Faculty and student panels will tackle a different topic each day, culminating in the Women’s Studies Research Series lecture “Daring Girls, Sensitive Boys and Everything In Between: Teaching Gender Construction in Children’s Literature” by Dr. Jennifer Marchant, associate professor of English, at 3 p.m. on Thursday, March 25, in Room 100 of the James Union Building.

Dr. Diana Bilimoria, professor of organizational behavior at Case Western Reserve University in Cleveland, Ohio, will deliver a lecture at 6 p.m. on Monday, March 29, in the Monohan Hall classroom. She’ll also guide a student workshop at 3 p.m. on Tuesday, March 30, in Room N103 of the Cason-Kennedy Nursing Building.

Bilimoria served as a co-principal investigator on a five-year ADVANCE award from the National Science Foundation to advance women faculty in the sciences and engineering from 2003 to 2008. Her executive education and teaching activities focus on executive leadership, emotional intelligence, and gender, diversity and inclusion in organizations.

National Women’s History Month activities extend into April with “That’s not a beer bong, it’s a breast pump!”: Representations of Breast-Feeding in Prime-Time Fictional Television” by Dr. Katherine Foss, assistant professor of journalism, from 3 to 4 p.m. on Thursday, April 15, in the SunTrust Room (N127) of the Business and Aerospace Building.

On Tuesday, April 20, members of the campus community will be encouraged to wear red in observance of “Equity Pay Day” from 11 a.m. to 2 p.m. on the KUC knoll. The color symbolizes how women and minorities are still “in the red” due to inequitable wages and salaries.

For a complete calendar of events and more details, go to www.mtsu.edu/ jawc/nwhm.shtml or call the June Anderson Women’s Center at 615-898-2193.
March 20

Saturday, March 20
“The Legacy of Stones River: Why They Fought?” Symposium
co-sponsored by MTSU’s Department of History and the Center for Historic Preservation
8 a.m.-4 p.m., Rutherford County Courthouse and Stones River Battlefield
Registration: $10 per person
For information, visit www.lncivilwar.org
or contact: 615-893-9501.

TSSAA tourneys mean changes for MTSU traffic

The TSSAA A High School State Basketball Tournaments get under way at Murphy Center this month, and that means temporary traffic changes for MTSU!
As in the past, tournament team buses will be parked along the east side of Middle Tennessee Boulevard, creating a brief single lane of traffic heading north on MT Boulevard between Lylte Street and Faulkinberry Drive. The Faulkinberry entrance from MT Boulevard will be closed March 10-13 for the girls’ games and closed March 12-15 for the boys’ games. Faulkinberry also will close at Normal Way. MTSU students, faculty and staff who usually use Greenland Drive lots for parking should find alternative parking on campus; those lots will be reserved for TSSAA ticketholders and have a $5 per vehicle parking charge.
Vehicles with appropriate campus permits may park in the Woodfin, Maintenance, Horseshoe, Corral, and S-Curve/ Cason-Kennedy Nursing Building lots.
The Raider Xpress shuttle service will run its normal schedule during the TSSAA tournaments with the exception of the “Green Route,” which will not serve Greenland Drive. Instead, the shuttle will serve the lots along Crestland Drive as normal, then re-enter campus behind the James Union Building and make its way around Old Main Circle to MTSU Boulevard and out of campus via Champion’s Way.
For questions or information about TSSAA parking, please call MTSU Parking Services at 615-898-2850.
Good from page 1

grant as seed money to meet our objective of providing young women from all areas of the state of Tennessee with education on healthy lifestyles, which may have an impact on them today as well as tomorrow as future parents,” said Cindy Chafin, TFAC coordinator and project director for MTSU’s Center for Health and Human Services.

“We want to use innovative methods of reaching these young women that fit with the Centers for Disease Control’s recommendation for preconception health. We are grateful to those volunteers who support the March of Dimes by participation in events like March for Babies and who donate in other ways. That participation and those donations make this grant possible.”

The Tennessee Folic Acid Council is a partnership between the Tennessee Chapter of the March of Dimes and the Tennessee Department of Health to help prevent birth defects. Through a variety of methods, the Tennessee Folic Acid Council has been a previous grant recipient for folic-acid education and has been involved in several activities of the Tennessee Folic Acid Council.

“The Center for Health and Human Services is delighted to be a continuing partner in helping to promote healthy lifestyles in young women and to reduce birth defects through its projects with the March of Dimes,” said Dr. Jo Edwards, MTSU Adams Chair of Excellence in Health Care Services and director of the university’s Center for Health and Human Services.

For more information about folic acid and National Folic Acid Awareness Week or about MTSU’s Center for Health and Human Services, visit www.folicacidinfo.org, www.folicacidtn.com and http://mtsu.edu/~achcs/.

Founded in 1938, the March of Dimes is a national voluntary health agency whose mission is to improve the health of babies by preventing birth defects, premature birth and infant mortality. For more information, visit www.marchofdimes.com or its Spanish language Web site, http://nacersano.org.

Spring from page 1

2009, when 2,994 grad students were taking classes. This spring’s total is 2,748, which is an increase of 154 students.

Huddleston reported a 9.8 percent increase in new students, or 1,606 new undergraduate and grad students, this semester compared to 1,463 in January ’09.

She added that the overall enrollment increase likely stems from the stagnant economy.

“If people are becoming unemployed, they’re turning to universities and community colleges for additional education and to learn new skills,” she said.

She noted that the key categories enrollment officials keep tabs on, only the number of re-enrollees shows a decrease from 2009. There are 1,171 re-enrollees compared to 1,275 a year ago. Huddleston said re-enrollees are students who have attended MTSU.

Summer from page 1

Witherow once again encouraged faculty in all disciplines to include the 2010 Summer Reading Selection in their syllabus.

“This program’s success depends on the involvement of the faculty who make use of the Summer Reading Selection in fall classes,” she noted. “All new students are required to read the book prior to their arrival on campus in the fall, so Outcasts United may be perfect as the basis for an early writing or other assignment.”

Faculty members who want to use the book in their classrooms should contact Witherow at 615-898-2339 or lithero@mtsu.edu for a review copy. There’s also more information on the book at its Web site, http://outcasts united.com.

St. John, like previous Summer Reading Selection authors, will provide the keynote address at MTSU’s University Convocation. This year’s event, which formally welcomes freshmen to the MTSU family, is scheduled for Sunday, Aug. 29, in Murphy Center.

Recognizing excellence from page 1

The deadline for completed applications is 4:30 p.m. March 17.

A p plications are being accepted now through Wednesday, March 17, for the 2010 Student Recognition Awards. The Division of Student Affairs will pay tribute to four undergraduate students honored for their exemplary character and achievements in scholarship, leadership and service.

All members of the MTSU community are encouraged to nominate students who have demonstrated a commitment to excellence and meet the award criteria.

The awards include the President’s Award, the Provost’s Award, the Robert C. LaLance Jr. Achievement Award and the Community Service Award.

Descriptions and information about the application and selection process are available at www.mtsu.edu/mtleader/awards_mtleader.shtml.

Nominating a student for one of these awards is easy—e-mail Jackie Victory, director of the Office of Leadership and Service, at jvictory@mtsu.edu and include the student’s name, contact information and the award for which the student should be considered.

The deadline for completed applications is 4:30 p.m. March 17.

Nominate your top students for ’10 awards

GREAT WORK!!—Lisa McCann, center, executive aide for the College of Mass Communication, displays her plaque as recipient of the latest quarterly Secretarial/Clerical Award as her boss, Dr. Ray Moore, right, dean of the college, and Ben Jones, left, Business Office manager and chairman of MTSU’s Employee Recognition Committee, look on. Of the key category Recognition Committee salutes staffers who make outstanding contributions and demonstrate excellence in their roles. To learn how to nominate an administrative, secretarial/clerical, classified or technical/service co-worker for the award program, go to http://hrs.web.mtsu.edu/er/recog.html, download the form and submit it to Human Resource Services at MTSU Box 33.

MTSU Photographic Services photo by J. Intintoli

Morgan Murphy Center.

Spring from page 1

2009, when 2,994 grad students were taking classes. This spring’s total is 2,748, which is an increase of 154 students.

Huddleston reported a 9.8 percent increase in new students, or 1,606 new undergraduate and grad students, this semester compared to 1,463 in January ’09.

She added that the overall enrollment increase likely stems from the stagnant economy.

“If people are becoming unemployed, they’re turning to universities and community colleges for additional education and to learn new skills,” she said.

She noted that the key categories enrollment officials keep tabs on, only the number of re-enrollees shows a decrease from 2009. There are 1,171 re-enrollees compared to 1,275 a year ago. Huddleston said re-enrollees are students who have attended MTSU.

Summer from page 1

Witherow once again encouraged faculty in all disciplines to include the 2010 Summer Reading Selection in their syllabi.

“This program’s success depends on the involvement of the faculty who make use of the Summer Reading Selection in fall classes,” she noted. “All new students are required to read the book prior to their arrival on campus in the fall, so Outcasts United may be perfect as the basis for an early writing or other assignment.”

Faculty members who want to use the book in their classrooms should contact Witherow at 615-898-2339 or lithero@mtsu.edu for a review copy. There’s also more information on the book at its Web site, http://outcasts united.com.

St. John, like previous Summer Reading Selection authors, will provide the keynote address at MTSU’s University Convocation. This year’s event, which formally welcomes freshmen to the MTSU family, is scheduled for Sunday, Aug. 29, in Murphy Center.

Recognizing excellence from page 1

The deadline for completed applications is 4:30 p.m. March 17.

A p plications are being accepted now through Wednesday, March 17, for the 2010 Student Recognition Awards. The Division of Student Affairs will pay tribute to four undergraduate students honored for their exemplary character and achievements in scholarship, leadership and service.

All members of the MTSU community are encouraged to nominate students who have demonstrated a commitment to excellence and meet the award criteria.

The awards include the President’s Award, the Provost’s Award, the Robert C. LaLance Jr. Achievement Award and the Community Service Award.

Descriptions and information about the application and selection process are available at www.mtsu.edu/mtleader/awards_mtleader.shtml.

Nominating a student for one of these awards is easy—e-mail Jackie Victory, director of the Office of Leadership and Service, at jvictory@mtsu.edu and include the student’s name, contact information and the award for which the student should be considered.

The deadline for completed applications is 4:30 p.m. March 17.

Nominate your top students for ’10 awards

GREAT WORK!!—Lisa McCann, center, executive aide for the College of Mass Communication, displays her plaque as recipient of the latest quarterly Secretarial/Clerical Award as her boss, Dr. Ray Moore, right, dean of the college, and Ben Jones, left, Business Office manager and chairman of MTSU’s Employee Recognition Committee, look on. Of the key category Recognition Committee salutes staffers who make outstanding contributions and demonstrate excellence in their roles. To learn how to nominate an administrative, secretarial/clerical, classified or technical/service co-worker for the award program, go to http://hrs.web.mtsu.edu/er/recog.html, download the form and submit it to Human Resource Services at MTSU Box 33.

MTSU Photographic Services photo by J. Intintoli

Morgan Murphy Center.

Spring from page 1

2009, when 2,994 grad students were taking classes. This spring’s total is 2,748, which is an increase of 154 students.

Huddleston reported a 9.8 percent increase in new students, or 1,606 new undergraduate and grad students, this semester compared to 1,463 in January ’09.

She added that the overall enrollment increase likely stems from the stagnant economy.

“If people are becoming unemployed, they’re turning to universities and community colleges for additional education and to learn new skills,” she said.

She noted that the key categories enrollment officials keep tabs on, only the number of re-enrollees shows a decrease from 2009. There are 1,171 re-enrollees compared to 1,275 a year ago. Huddleston said re-enrollees are students who have attended MTSU.

Summer from page 1

Witherow once again encouraged faculty in all disciplines to include the 2010 Summer Reading Selection in their syllabi.

“This program’s success depends on the involvement of the faculty who make use of the Summer Reading Selection in fall classes,” she noted. “All new students are required to read the book prior to their arrival on campus in the fall, so Outcasts United may be perfect as the basis for an early writing or other assignment.”

Faculty members who want to use the book in their classrooms should contact Witherow at 615-898-2339 or lithero@mtsu.edu for a review copy. There’s also more information on the book at its Web site, http://outcasts united.com.

St. John, like previous Summer Reading Selection authors, will provide the keynote address at MTSU’s University Convocation. This year’s event, which formally welcomes freshmen to the MTSU family, is scheduled for Sunday, Aug. 29, in Murphy Center.

Recognizing excellence from page 1

The deadline for completed applications is 4:30 p.m. March 17.

A p plications are being accepted now through Wednesday, March 17, for the 2010 Student Recognition Awards. The Division of Student Affairs will pay tribute to four undergraduate students honored for their exemplary character and achievements in scholarship, leadership and service.

All members of the MTSU community are encouraged to nominate students who have demonstrated a commitment to excellence and meet the award criteria.

The awards include the President’s Award, the Provost’s Award, the Robert C. LaLance Jr. Achievement Award and the Community Service Award.

Descriptions and information about the application and selection process are available at www.mtsu.edu/mtleader/awards_mtleader.shtml.

Nominating a student for one of these awards is easy—e-mail Jackie Victory, director of the Office of Leadership and Service, at jvictory@mtsu.edu and include the student’s name, contact information and the award for which the student should be considered.

The deadline for completed applications is 4:30 p.m. March 17.
Rebecca Foote, an instructor in the MTSU Department of Accounting, has been elected Outstanding Professor in the College of Business in an election sponsored by the insurance fraternity Gamma Iota Sigma.

The award was announced after a vote by students in the Jennings A. Jones College of Business on Jan. 28. Every professor in the College of Business was a candidate for the honor, said Dr. Ken Hollman, Martin Chair of Insurance chairholder. All students with a major or minor in the COB were eligible to vote, he added.

“A total of 405 votes were cast,” Hollman said, “and Ms. Foote received 30 of them, about 40 percent more than her nearest competitor.”

Foote received the honor for the second straight year.

“Every day in the classroom, I try to convey my belief that it is a privilege for us to be there—teacher and students,” Foote said. “I strive to challenge my students and help them realize that dedication to their educational endeavors will be rewarded. I am truly humbled by this wonderful honor from the students.”

Gamma Iota Sigma gives the award as part of its competition with 45 other chapters across the country, Hollman said, adding that the award is given only at MTSU.

Hollman, adviser to Gamma Iota Sigma, praised Foote.

“Ms. Foote is devoted to the students and her profession,” he said. “She is well-prepared, current in her field and can relate extremely well to today’s student. The students in our fraternity and I feel that naming an outstanding professor each year is a way to provide psychological encouragement to the faculty for doing a good job.”

In a letter of commendation to Foote, Gamma Iota Sigma President Megan Richardson noted that her selection was indicative of a “sincere interest in students and of efforts to provide them with a relevant and contemporary educational experience leading to a career in business. It is an expression of appreciation for service to our college and its student body.”

Foote has been an instructor in the Department of Accounting at MTSU since 2006. She received a bachelor’s degree from Ohio State University and a master’s degree from MTSU.

Student Support Services aims to encourage, empower, inspire

by Lindsey Austin
news@mtsu.edu

“We encourage. We empower. We inspire.” is more than just a motto to the staff at Student Support Services; it’s a goal.

The department of Student Support Services is one of the best-kept secrets at MTSU, and it’s one that Director Cricket Pimentel wants to expose.

“We are a great resource that we encourage. We empower. We inspire. We try to plan a theme for the work we will do or the place we want to go,” Victory said. The Alternative Spring Break program has gone as far as Key West, Fla., and worked with well-known programs such as Habitat for Humanity. (MTSU students are currently working on a Habitat home in Murfreesboro, which is to be completed and dedicated on Thursday, March 25.)

MTSU’s Alternative Spring Break 2010 trip (March 8-12) is planned for Savannah, Ga., to work with the Second Harvest Food Bank. Students also will help restore and landscape some gardens for the Union Missions in town as well.

The university and the Center for Student Involvement and Leadership cover the trip cost, asking only for each student to raise $10 for food. Students also will help restore and landscape some gardens for the Union Missions in town as well.

For more information about alternative-break programs, visit www.mtsu.edu/leaderserv.

Foote repeats outstanding business professor win

New opportunity

READY FOR BUSINESS—Community leaders join staffers from MTSU, Motlow State Community College and the new Middle Tennessee Education Center to celebrate MTEC’s grand opening Feb. 17 in Shelbyville. Hanging on to the ribbon as MTSU President Sidney A. McPhee, center, makes the official cut are, from left, Bedford County Property Assessor Ronda Clanton, Barbara Banton of the Shelbyville Chamber of Commerce; Evelyn McGrew, widow of Shelbyville banker and MTEC booster Sidney “Bud” McGrew; Motlow President MaryLou Apple; and County Mayor Eugene Ray. MTEC is MTSU’s first full-service satellite campus, and it will serve students from Bedford, Coffee, Lincoln, Marshall, Moore, Rutherford and Williamson counties.

MTSU Photographic Services photo by J. Intintoli

Alternative Spring Break leads to work in Savannah this year

by Sydney Hester
news@mtsu.edu

The typical spring break often conjures memories of relaxing on the beach or visiting home for a few days. Rarely do you hear of college students spending their rejuvenation time feeding the homeless or building houses for the needy.

However, that is exactly what a set of MTSU students sign up to do each spring while their classmates get away to beaches elsewhere.

With the Alternative Spring Break program, students volunteer to spend the week helping those less fortunate than they. Jacqueline Victory, director of the Office of Leadership and Service, explained that it does take a different type of student to participate in the program and to give up their break time.

Most students have varying interests concerning the trip, she noted. While some are interested in the humanitarian aspects, many others participate to meet new people and get involved on campus. The benefits of the program are numerous as students travel to various locales around the country. “We try to plan a theme for the work we will do or the place we want to go,” Victory said.

The Alternative Spring Break program has gone as far as Key West, Fla., and worked with well-known programs such as Habitat for Humanity. (MTSU students are currently working on a Habitat home in Murfreesboro, which is to be completed and dedicated on Thursday, March 25.)

Dr. Diane J. Sawyer (Chair of Excellence in Dyslexic Studies) published an article, “Improving reading instruction: A call for interdisciplinary collaboration,” in Topics in Instruction: A call for interdisciplinary collaboration, in Constructing Sport: Theory, Methods, and Related Constructs (Nova Science Publishers).

WILLKOMMEN ZU MTSU—Ted Thurner, center left, from the German delegation of NASPA, or Student Affairs Administrators in Higher Education, chats with Rich Kershaw, MTSU director of student programming, left, and Dr. Terri Johnson, director of the June Anderson Women’s Center, during lunch in McCallie Dining Hall. At an adjoining table, Dr. Deb Sells, vice president for student affairs and vice provost for enrollment services, speaks with Thurner’s colleagues, while other MTSU officials do the same at other tables in McCallie. The German visitors’ Feb. 24 stop at MTSU was part of their weeklong tour of institutions of higher learning in the area. Their visit was made possible by NASPA, a Washington, D.C.-based professional association for student affairs administrators, faculty and graduate and undergraduate students. The organization boasts more than 11,000 members at 1,400 campuses and represents 29 countries. In addition to Thurner, who is assistant director of Studentenwerk Oldenburg, the German delegation included Clemens Metz, executive director of Studentenwerk Freiburg; Dieter Reitz, executive director of Studentenwerk Aachen; Dr. Ralf Schmidt-Roch, executive director of Studentenwerk Thuringia; and Christina Walz, executive director of Studentenwerk Kassel. The visitors toured campus, discussed mutual interests and examined projects under construction at MTSU.

MTSU Photographic Services photo by J. Intintoli

Submit your Faculty/Staff Update items, Campus Calendar contributions and other news tips to gfann@mtsu.edu by 3 p.m. Wednesday, March 10, for the March 22 edition of The Record or 3 p.m. Wednesday, March 24, for the April 5 Record. Make sure your news gets noticed in plenty of time: bookmark The Record’s 2010 deadline schedule at http://frank.mtsu.edu/~profile/rec_deadlines.htm.

MTSU’s 2010 deadline schedule at http://frank.mtsu.edu/~profile/rec_deadlines.htm.

Make sure your news gets noticed in plenty of time: bookmark The Record’s 2010 deadline schedule at http://frank.mtsu.edu/~profile/rec_deadlines.htm.

Get noticed in The Record!
Campus Rec to unveil clean, green workout machines on St. Pat’s Day

by Randy Weiler
juweler@mtsu.edu

MTSU is definitely going green, and clean, on St. Patrick’s Day and beyond.

Funds generated by the $8-per-student Clean Energy fee each semester are helping MTSU become the first university and recreation facility in Tennessee to use a system that converts human energy into a usable form of renewable energy.

Since Feb. 19, students, faculty and staff have been using five Precor USA elliptical workout machines to generate clean energy and electricity in MTSU’s Student Health, Wellness and Recreation Center.

On Wednesday, March 17, at 3 p.m., Campus Recreation officials will unveil the going-green concept in a special presentation to the eight-member Clean Energy Committee and other campus officials, including Drs. Deb Sells and Gene Fitch, the respective leaders of Student Affairs and Student Life.

With regular use, an elliptical machine using ReRev technology will generate one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days, according to documents provided by the company. That’s the same energy it takes to power a laptop for 24 hours or a one kilowatt hour of electricity every two days.

While all student books on display are unique, handmade creations, they are made for reading. Select books periodically will be made available in the reading room.

Students’ handmade books enliven library collection

by Gina K. Logue
glogue@mtsu.edu

hat better place to display new and innovative books than the James E. Walker Library? The MTSU facility is providing a showcase for 19 student-created books sure to spark conversation and ignite the imagination now through Thursday, April 1, in the Special Collections area on the fourth floor.

The second annual juried show featuring the work of MTSU’s book arts students. The Department of Art’s Book Arts Program offers classes in which students learn bookbinding techniques using both traditional and nontraditional forms and materials.

Student works on display in Special Collections reflect individual creativity in expressing tributes to family or personal or humorous stories. Materials include graphite, ribbon, rice paper, string, linen, card stock, acetate, canvas, India ink, lithographs and leaves.

While all student books on display are unique, handmade creations, they are made for reading. Select books periodically will be made available in the reading room.

Beasley also was an active civic leader and received many service awards from organizations such as the United Way and the Governor’s Committee on the Employment of the Handicapped. He helped to start the Tennessee Vocational Training Center and was a past president of the Association for Retarded Citizens and past chairman of the State Vocational Training Center Board.

Professor Beasley is survived by his son Donn Beasley of Murfreesboro; son Cully Beasley and daughter-in-law Paula Beasley of Centerville, Mass.; grandson Richard Miller of Savannah, Ga.; granddaughters Cindy Gaschler of Ellis, Kan., and Erin, Katie and Kristen Beasley of Centerville, Mass.; and great-grandchildren. He was preceded in death by his wife, Maribeth Fenstermacher Beasley, and daughter, Marilyn C. Miller, both of Murfreesboro. Memorial donations may be made to The ALS Association or The American Diabetes Association.

Personnel Changes

Melinda Messick (athletics) is the new executive aide for the Center for Popular Music.