

State

The Florida State University Faculty-Staff Bulletin

Volume 46 • Number 15

May 7 - June 3, 2012

GUBERNATORIAL PICK

Police chief named to task force to review 'Stand Your Ground,' **3**

POLICE COMPETITION

Department shines in annual DUI Challenge, **3**

THE GRADUATE SCHOOL

University's top graduate students honored, **4**

Police name Gioannetti as 2012 Officer of the Year

Anthony Gioannetti

The Police Department named **Anthony Gioannetti** as Officer of the Year during a recent ceremony to honor exceptional employees and citizens of the university community.

Gioannetti, who has worked for the department since 2000, primarily serves as a patrol officer and field training officer.

"Because the FSU Police Department is an accredited law enforcement agency made up of many experienced and professional police officers, I felt honored and elated when I was selected from such a prestigious group to be Officer of the Year," Gioannetti said. "I am truly thankful to be a part of the FSU

community and Police Department."

Gioannetti says his favorite part of the job is when he is able to render assistance to members of the community, whether they are victims of crime or others in need.

Other "Best of the Year" awards were given to **Jesse Wilkerson**, Security Officer of the Year; **Shyeshia Roberson**, Communications Officer of the Year; **Bridgette Ray**, Support Staff Member of the Year; **Greg Washington**, Adopt-A-Cop of the Year; and **Derrick Rodgers**, Field Training Officer of the Year.

The following officers received recognition for exemplary performance in

Please see **POLICE, 3**

Event will put student-veterans' issues front and center

In an effort to foster deeper understanding of veterans issues and identify ways to better serve student-veterans at Florida State, the **Florida State Veterans Center** and the **Florida Department of Veterans Affairs** will host the inaugural **Seminole Veterans Expo**, a broad gathering of faculty, staff, students and student-veterans, as well as providers of resources for veterans.

The first-of-its-kind event at Florida State will take place Wednesday, May 30, from 8:45 a.m. to 2 p.m. at the Augustus B. Turnbull III Florida State Conference

Center.

"The Seminole Veterans Expo is exciting because it will bring together so many stakeholders under one roof," said Col. **Billy Francis**, director of the Florida State Veterans Center. "We hope that by the end of this event we will be able to put our ideas into tangible steps that can be used to empower student-veterans at Florida State by easing their transition from military to student life, increasing their retention rates and boosting their post-enrollment employment."

The event will be divided into two

components. The first is an invitation-only student-veteran dialogue, facilitated by **Center for Leadership and Civic Education** director **Laura Osteen**. It will take place from 8:45 a.m. to noon.

A veterans-resource exhibition, which partially overlaps with the dialogue session, will take place from 11 a.m. to 2 p.m. Open to all local veterans and their families, as well as faculty, staff and students, it will feature representatives from university offices and local, state and federal agencies that provide various services and assistance to veterans.

Spread THE Word

Dodd Hall — a Gatsby-era icon originally built as a library — has been recognized by the Florida chapter of the American Institute of Architects as the 10th most popular building in Florida, as voted on by the general public.

Advertisement

Here Is Your Invitation to Hear the Author of *Preparing For A Secure Retirement* REVEAL:

Information and strategies **You** can use to achieve financial confidence in these troubled times.

To maximize your success, don't think about hiring a financial planner / investment advisor or investing your DROP rollover, Deferred Compensation, IRA, 401(k) or 403(b) until you attend this presentation.

Why? You need proven reliable advice to maximize your financial resources. The real secret to financial success in tough economic times is to **identify** what you have, **analyze** what is working or not working, and **implement** the changes needed to move you forward toward your financial goals. You must make your resources work for you every step of the way. This is more important now than ever.

Discover the strategies being used by hundreds of John's clients. John's presentation will reveal unconventional cost-effective methods that are proven to work. Indeed they often are the opposite of conventional wisdom.

You may be near retirement or retired. Either way, you'll be shown step-by-step what actions you can take to help prepare for a secure retirement.

Thursday, May 31 or Tuesday, June 5, 2012
5:30 Refreshments & Registration ~ 6:00-7:30 Presentation

In This 90 Minute Briefing You Will Discover:

- ☒ The 3 phases of your wealth: Wealth Building, Wealth Distribution and Wealth Conservation.
- ☒ The Trends in Aging and their consequences to you.
- ☒ The Financial Impact of Long Term Care on your Retirement and Estate Plans.
- ☒ How to clarify your Vision of Retirement and how to play the Retirement GAME!
- ☒ Potential problems with Social Security and Medicare and how you can prepare yourself.
- ☒ The two types of Retirement Plans.
- ☒ Planning for a lifetime Income.

Free Copy of
*Preparing For A
Secure Retirement*
A \$19.97 VALUE

John's mission is to help you prepare for a secure retirement. His Father and Grandfather both retired under the State of Florida Pension Plan. John saw first hand the consequences of them not receiving the proper information and advice leading up to retirement.

John has helped thousands of people prepare for a secure retirement through his seminars, speeches, DVD's, CD's, books, Special Reports, and personal client consultations. **He believes he can help you also if you are ready.**

John H Curry
Author of *Preparing for
a Secure Retirement*

North Florida Financial Building (Southwood)
3664 Coolidge Court – Tallahassee, FL 32311
RSVP TO ENSURE YOUR RESERVATION
Seating Is Limited – Refreshments Will Be Served
www.JohnHCurry.com/secure **or Call (850) 562-3000**

John H Curry is not affiliated with the Florida Retirement System or the Division of Retirement.

24 Hour Recorded Message 1-800-398-4565 Ext 2020

John H Curry, CLU®, ChFC®, AEP, MSFS®, CLTC - Registered Representative and Financial Advisor of Park Avenue Securities LLC (PAS), 3664 Coolidge Court, Tallahassee, FL 32311. Securities products/services and advisory services are offered through PAS, a Registered Broker-Dealer and Investment Advisor. I (850) 562-9075. Financial Representative, The Guardian Life Insurance Company of America (Guardian), New York, NY. PAS is an indirect, wholly owned subsidiary of Guardian. North Florida Financial Corporation is not an affiliate or subsidiary of PAS or Guardian. Guardian, its subsidiaries, agents or employees do not provide legal or tax advice. Please consult with your attorney, accountant, and/or tax advisor for advice concerning your particular circumstances. Neither Guardian nor its subsidiaries issue Long Term Care Insurance. Neither Guardian nor PAS endorses the book and neither Guardian nor PAS approves or disapproves of the contents of the book. PAS is a member FINRA, SIPC.

State

Vol. 46 • No. 15
unicomm.fsu.edu/State-Faculty-Staff-Bulletin

Editor in Chief
Jeffery Seay

Writers
Elizabeth Bettendorf
Barry Ray

Interim Director of
News and Research Communications
Jill Elish

Assistant Vice President for
University Relations and Director of
Integrated Marketing and
Communications
Janette DeDienmar, Ph.D.

Vice President for
University Relations
Liz Maryanski

President
Florida State University
Eric J. Barron, Ph.D.

Board of Trustees
Chairman
William "Andy" Haggard
Vice Chairman
Susie Busch-Transou

Aviram "Avi" Assidon
Allan G. Bense
Edward E. Burr
Joseph Camps, M.D.
Emily Fleming Duda
Joseph R. Gruters
Mark Hillis
James E. Kinsey Jr.
Sandra Lewis, Ph.D.
Margaret "Peggy" Rolando
Brent W. Sembler

The deadline for the
June 4 - July 1, 2012, issue is
4:30 p.m., WEDNESDAY, MAY 23.

State is the faculty-staff bulletin and document of record of Florida State University. It is published 16 times annually by University Communications — every three weeks during the fall and spring semesters, and monthly during the summer.

Submissions: jseay@admin.fsu.edu.

Advertising is handled by the Florida State University Communications Group. For rates, call Crystal Cumbo at (850) 487-3170, Ext. 352.

People with disabilities who require special accommodation for any event listed in *State* should call the unit sponsoring the event, or for the hearing or speech impaired, use the Florida Relay Service at 1-800-955-8770 (voice) or 1-800-955-8771 (TDD). Requests for accommodations must be received at least five working days before the event. To receive *State* in an alternative format, call the FSU Student Disability Resource Center at (850) 644-9566.

State is underwritten in part by proceeds from the Florida State University license plate.

www.fsu.edu/tag

Chief named to 'Stand Your Ground' review panel

David L. Perry, Florida State's chief of police, has been named to Gov. Rick Scott's Task Force on Citizen Safety and Protection.

The 19-member task force will reassess Florida's 2005 "Stand Your Ground" law in the aftermath of the Feb. 26 shooting death of Trayvon Martin in Sanford, Fla. The law says that a person can use force in self-defense when there is reasonable belief of a threat, without obliga-

David L. Perry

tion to retreat first.

"It is appropriate to directly address the rights of all Floridians, as well as our visitors, to feel safe and secure in our state," said Lt. Gov. Jennifer Carroll, chairperson of the task force.

The task force will hold public hearings, take testimony and solicit ideas from Floridians to ensure that current policy serves Floridians in a fair and

safe manner.

Police place in annual Florida DUI Challenge

Florida State's **Police Department** placed among the top three winners in the 2011 **Florida DUI Challenge** for its efforts in developing a comprehensive traffic safety program that positively affected the community by reducing traffic-related crashes, injuries and fatalities. As a result of the competition, the department will receive \$12,000 in grant dollars to be applied toward traffic safety equipment.

The Florida DUI Challenge is an enforcement initiative funded by the Florida Department of Transportation and the National

Highway Traffic Safety Administration. Open to all state, county and municipal law enforcement agencies within Florida, it allows them to participate in a program that challenges their efforts in six areas: policy; DUI enforcement; DUI special operations; participation in Florida and National impaired-driving campaigns; law enforcement training; and public information.

The Police Department will be recognized during the 2012 Florida Law Enforcement Challenge Ceremony in July.

POLICE

from
page **1**

the field of traffic enforcement and traffic safety initiatives: Officer **Jeremy Izquierdo**, DUI enforcement; Officer **Mike Rodes**, occupant restraint enforcement; and Officer **Ben Buckley**, speed enforcement.

Letters of Commendation for exemplary work on various cases over the previous six months were given to Officer **Dina Harris**,

Officer **Trey Cooper**, Officer **Chris Fender**, Officer **Garrett Williams**, Cpl. **Hank Jacob** and Sgt. **Chris Brun**.

What's more, several members of the department were recognized for years-of-service milestones: Officer **Brett Sheffield**, 10 Years; Officer **Ben Buckley**, 10 Years; Officer **Lance McLeod**, 10 Years; Officer **Jason Harris**, 10 Years; Security Officer **Jesse Wilkerson**, 10 Years; Lt. **Terri Brown**, 20 Years; and Sgt. **Mark Edenfield**, 30 Years.

NewsMakers

"Willpower and discipline in one area, like studying hard, will turn into willpower and discipline in other areas, like exercise, saving money and better posture. There's a reason for this. Your capacity for self-control in general increases."

Roy Baumeister, Florida State's Francis Eppes Professor of Psychology, as quoted in the April 2012 issue of *Allure* magazine. The article "Disciplinary Action" discusses the thrills of pushing the limits of self-control.

Top graduate students honored at annual celebration

Florida State University honored the achievements of its graduate students during the annual **Celebration of Graduate Student Excellence** on April 11. Students were recognized for excellence in teaching, research, creativity and leadership. **The Graduate School**, the **Office of Research** and the **Congress of Graduate Students** cosponsored the event.

In discussing her own graduate school experiences, Provost and Executive Vice President for Academic Affairs **Garnett S. Stokes** encouraged the students that their hard work and commitment is worth the effort. She praised them for their dedication and contributions to the university community.

Joining Stokes during the ceremony were **Nancy Marcus**, dean of The Graduate School; **Judy Devine**, senior associate dean of The Graduate School; **Connie Eudy**, director of the Program for Instructional Excellence; and **Rebecca Ormiston**, a graduate student in the School of Theatre.

"It was an honor to meet these exceptional graduate students," Marcus said. "On behalf of The Graduate School, we offer congratulations to all of them for their outstanding achievements."

Steve Zimmer, business development manager for Sony Direct, also attended the ceremony because of the Sony Corporation's partnership with the FSU Computer Store and The Graduate School. Through the partnership, randomly selected graduate students and junior faculty members received technology packages featuring a Sony Vaio Notebook, a Sony MP3 player and a Sony Webbie HD camera.

Research and Creativity Awards were given to recognize outstanding research and creativity in the academic community at FSU. The recipients were: **Joshua Cochran** (Criminology); **Elise Gornish** (Biological Science); **Sebastian Kurtsek** (Statistics); **Zarko Manojlovic**

The student recipients of the Outstanding Teaching Assistant Awards, pictured with university administrators, are, from left, **Nancy Marcus**, dean, The Graduate School; **Deirdre Carter** (Art History); **Tony Purvis** (Interior Design); **Jennifer Sexton** (Management); **Eric Jones** (Biological Science); **Ryan Shields** (Criminology); **Spencer Wise** (English); and **Connie Eudy**, director, Program for Instructional Excellence.

(Biomedical Sciences); and **Adam Smith** (Neuroscience).

Peter Kunze, (English) received the distinguished **Graduate Student Leadership Award**.

Outstanding Teaching Assistant Awards, nominated by faculty, staff and students, were given to recognize excellence in teaching and substantial contributions to student learning at FSU. The recipients were: **Deirdre Carter** (Art History); **Eric Jones** (Biological Science); **Tony Purvis** (Interior Design); **Jennifer Sexton** (Management); **Ryan Shields** (Criminology); and **Spencer Wise** (English).

The Fellows Society held an interdisciplinary poster session during the event, which showcased the current research of the following fellows: **Jean Kleimeyer** (Clinical Psychology); **Josh Cossuth** (Earth, Ocean, and Atmospheric Science); **Andrea Arce-Trigatti**

(International Affairs); **Jennifer Misuraca** (Physics); **Sungkyu Jang** (Public Administration and Policy); and **Jane McPherson** (Social Work).

Florida State graduate students continue to accrue honors, grants and fellowships. A few such accomplishments were recognized during the ceremony: **Josh Grinath** (Biological Science), Environmental Protection Agency (EPA) Science to Achieve Results (STAR) Fellowship; **Jennifer Misuraca** (Physics), Philanthropic Educational Organization (P.E.O.) Scholar Award; **Amber Sargent** (Interior Design), Network of Executive Women in Hospitality (NEWH) Platinum Scholarship; **April Smith** (Psychology), Philanthropic Educational Organization (P.E.O.) Scholar Award; **Debra Trusty** (Classics), NSF Dissertation Research Improvement Grant; and **Chelsie Wagner** (Biological Science), NSF Graduate Research Fellowship.

QUIT for some one you love

Quitandbefree.org

Quit Smoking NOW Classes being offered by the FSU College of Medicine AHEC Tobacco Program. Free NRT (nicotine patches, lozenge and gum) for all participants. Call 850-645-9710 to sign up today!!!

Thursdays

May 3rd – June 7th

5:30 – 6:30 pm

FSU Regional Campus

3331 Capital Oaks Dr.

Board Room

Tallahassee, FL 32308

May 10th – June 14th

6:00 – 7:00 pm

University Center - D

403 Stadium Drive West

Room 1002

Tallahassee, FL 32306

Tuesdays

May 15th – June 19th

5:30 – 6:30 pm

FSU College of Medicine

1115 West Call Street

Clinical Learning Center (CLC)

Tallahassee, FL 32306

5 Reasons to be MORTGAGE FREE in 10 Years

- 1) Save money in mortgage interest
- 2) Build equity quickly
- 3) Financial Freedom to focus on other goals
- 4) Competitive 10-Year *Fixed* Rate
- 5) Provides Peace of Mind

Own your home in just 10 years!

You can be mortgage-free faster with FSU Credit Union's
DONE IN A DECADE MORTGAGE.

Call Allison at Ext. 3310

224-4960

www.fsucu.org

Federally Insured by NCUA

This information is not an offer to extend consumer credit as defined by Section 226.2 of Regulation Z. Rates and terms are subject to change without notice. Florida State University Credit Union NMLS# 456949 provides mortgage loans by partnership with CU Members Mortgage, a division of Colonial Savings, F.A., NMLS# 401285.

Supremely satisfying signature dishes made fresh for you.

*Ready for toasted, tasty sandwiches?
Crispy, California-style pizzas?
Mixed-green salads layered with taste
but tantalizing goodness? Savory,
made-from-scratch soups? Oh-so-decadent
desserts? Then you're ready for Newk's.*

1400 Village Square Blvd.

850-329-7162

NEWK'S®
www.newks.com

TRAINING AND ORGANIZATIONAL DEVELOPMENT

Instructor-led and online training opportunities are available to Florida State faculty and staff members. To view a schedule of classes and registration information, visit www.hr.fsu.edu/train. To register for classes, log in to omni.fsu.edu and click in sequence: "Human Resources 9.0," "Self Service," "Learning and Development," "Request Training Enrollment" and "Search by Date, Course Code or Course Name." From there, click on "View Available Sessions" and choose a session number. Follow the prompts to submit a request. To view a course description, click on the icon.

Information: (850) 644-8724.

>> NEW-EMPLOYEE ORIENTATION AVAILABLE ONLINE: Each participant must verify his or her completion of online NEO by submitting the electronic "Certification of Completion and Evaluation of Orientation" form located on the NEO page. The link to online new employee presentations, materials and the certification form can be found at www.hr.fsu.edu/ContentNEOnline/index.html.

Assistance: (850) 644-8724.

>>NEW-EMPLOYEE ORIENTATION WEBSITE REDESIGN: The Office of Training and Organizational Development is redesigning the New Employee Orientation Web page so that it will serve as a showcase of current USPS, A&P and faculty employees from a broad range of university departments.

New Employee Orientation is the first step that

new employees take when transitioning to Florida State. More importantly, it is where first impressions are formed.

Employees interested in being featured on the NEO website should submit:

- 1) A recent photograph (head shot);
- 2) A one- or two-sentence statement of why they think Florida State is a great place to work; and
- 3) Department name and length of employment at Florida State.

Example:

"I love working at Florida State because of the diverse community. FSU provides a unique opportunity to experience other cultures and be more open minded."

Susie Seminole

Office of Human Resources

3 years at FSU

Email the information to Megan Darris at mld08j@admin.fsu.edu. There is no deadline because employee cameos will be sought throughout the year.

>>ADULT BASIC EDUCATION: The objective of the program is to improve an individual's fundamental educational skills in reading, writing and/or math. The program also is a preparation for the General Educational Development (GED) test. ABE classes are taught by Florida-certified teachers. Participants choose and attend one regularly scheduled, three-hour class session every Tuesday or Thursday from 9 a.m. to noon at the Training Center, 493 Stadium Drive.

Registration (for new and returning participants): (850) 644-8724.

Please note Policy OP-C-7-F1: If an employee attends a training program (to include programs provided by Human Resources) during work hours and wishes to have the training considered as time worked, the employee must secure the permission of his or her immediate supervisor before attending. Otherwise, employees may attend training during their off hours, or they may use leave time if so desired.

Need more evidence for joining UFF-FSU?

This April, Governor Scott signed HB5005, cutting contributions to ORP retirement plans by 2.28 percentage points--about 30%--in a move that will cost most ORP participants tens and possibly hundreds of thousands of dollars in retirement benefits.

We need a stronger voice for faculty in state government. Please help to build one by joining UFF.

And if you join now, summer's free. No dues 'til August!

UFF dues are 1% of regular salary. *Please fill out the form below and return it to:*
Jack Fiorito, President, UFF-FSU Chapter, RBB 244, P.O. Box 3061110, Tallahassee 32306-1110

Membership Form, United Faculty of Florida FSU Chapter

Please print complete information

Last Name		First Name		MI	Department or Unit	
Home Street Address				Campus Address & Mail Code		
City		State	Zip Code		Office Phone	Home Phone
E-mail Address (Personal/Home)				E-mail Address (Office)		
<p>Please enroll me immediately as a member of the United Faculty of Florida (FEA, NEA-AFT, AFL-CIO). I hereby authorize my employer to begin payroll deduction of United Faculty of Florida dues (1% of regular salary) after August 1, 2012. I agree to remain a dues-paying member through August 31st, 2012, or later. This deduction authorization shall continue until revoked by me at any time upon 30 days written notice to FSU's payroll office and to the United Faculty of Florida.</p>						
Signature (for payroll deduction authorization)				Today's date		
Visit the UFF-FSU Chapter Web site at www.uff-fsu.org				FSU Works Because We Do!		

Art by Dan Sherbo, provided by AFT

RECOGNITIONS

Hsu-Pin "Ben" Wang, Ph.D. (High Performance Materials Institute), will receive the SAMPE Fellow Award from the Society for the Advancement of Material and Process Engineering during its annual conference in Baltimore on May 21. The award recognizes SAMPE members for distinguished, lifelong contributions in the fields of materials and processes. Since SAMPE's inception in 1982, only 132 members have become fellows.

BYLINES

Jake Galles (Career Center) and **Janet Lenz**, Ph.D. (Career Center), co-wrote an article, "Graduate Student Career Services: Meeting Students' Needs," with Briana Keller of the University of Washington, published in the *NACE Journal* (National Association of Colleges and Employers), February 2012.

Phillip J. Grisé, Ph.D. (Communication, retired), wrote two

articles, "Communication and Learning in the Context of Instructional Design" and "Communication Theory," published in the *Encyclopedia of the Sciences of Learning* (Springer), Vol. 2, pages 649-650 and 651-653, 2012.

Gary Peterson, Ph.D. (Career Center), and **Janet Lenz**, Ph.D. (Career Center), co-wrote a chapter, "Vocational Choice," published in the *Encyclopedia of Human Behavior*, 2012. In addition, **Peterson** and **Robert Reardon**, Ph.D. (Emeritus, Career Center), co-wrote an article, "The Contribution of Self-Efficacy in Assessing Interests using the Self-Directed Search," with Emily Bullock Yowell, Ph.D., of the University

of Southern Mississippi, Laura Wright, Ph.D., and Rich Mohn, Ph.D., published in the *Journal of Counseling and Development*, Vol. 89, No. 4, fall 2011.

Robert Reardon, Ph.D. (Career Center), and **Gary Peterson**, Ph.D. (Career Center), co-wrote an article, "Career Interventions and the Career Thoughts of Pacific Island College Students," with Meagan Minvielle Thrift and Julia Ulloa-Heath, published in the *Journal of Counseling and Development*, Vol. 90, April 2012. In addition, Reardon co-wrote an article, "Class Meeting Schedules in Relation to Students' Grades and Evaluations of Teaching," with Steve Leierer and Donghyuck Lee, published in the journal

Professional Counselor, Vol. 2 No. 1, February 2012.

SERVICE

Robert B. Bradley, Ph.D. (Division of Planning and Programs), has been appointed to serve on the Florida Board of Governors' newly formed Task Force on Facilities Funding, which will address a critical lack of infrastructure and facilities funding within the State University System. The task force has a Nov. 7 deadline to report findings and recommendations that can be pursued, if needed, in the 2013 Florida legislative session.

Aubteen Darabi, Ph.D. (Learning Systems Institute and Department of Educational Psychology and Learning Systems), chaired the 5th International Conference on Cognitive Load Theory and Research, which took place on the Florida State campus April 9-11. More than 50 scholars from 18 universities across the globe attended the conference and presented their research papers.

CAMPUS IN ACTION

Lovely New Homes!

Meandering Lane

at

WESTMINSTER OAKS

Exceptional Active Living Choices!

Call Sheri at 850-878-1136

Come for the Lifestyle. Stay for a Lifetime.™

WESTMINSTER COMMUNITIES OF FLORIDA
www.WestminsterRetirement.com

State

Florida State University
008 Westcott Building
Tallahassee, FL 32306-1430

CAMPUS
MAIL
DELIVERY