

State

The Florida State University Faculty-Staff Bulletin

Volume 47 • Number 6

For more Florida State news, visit news.fsu.edu.

October 29 - November 18, 2012

MEDICINE

Stem cell expert to speak on campus, **4**

UNIVERSITY LIBRARIES

Symposium to delve into whether students are learning, **7**

INTERNATIONAL PROGRAMS

Apply now to teach abroad in 2014-2015, **7**

2nd Annual Student Veterans Film Festival 'The Invisible War' to be screened, inaugural award will be presented

A Florida State University student initiative will bring Oscar- and Emmy-nominated filmmaker **Kirby Dick** and his critically acclaimed film "The Invisible War" to the 2nd Annual Student Veteran Film Festival on Monday, Nov. 12, at Ruby Diamond Concert Hall.

A collaborative effort between the **Collegiate Veterans Association, Interfraternity Council, Panhellenic Association** and **College of Mo-**

Tickets are \$13 for students and \$33 for the general public. To purchase a ticket, visit <http://vetfilmfest.fsu.edu>.

tion Picture Arts, the event will feature a discussion with Dick, who directed "The Invisible War." The film, an investigative documentary about the epidemic of rape within the U.S. military, focuses on the challenges of women and men who have been victims and how they have fought back to enact policies to combat the problem.

"We are proud to screen this nationally recognized film and host an event that creates enlightened discussion about an issue that affects servicemen and women and our nation's veterans," said **Ryan Taylor**, president of the FSU Collegiate Veterans Association. "Our goal is to bring national attention to instances of rape and sexual assault that pervade not only the military but college campus-

Please see **FILM FESTIVAL, 6**

Huckaba named dean of College of Arts and Sciences

By **Jill Elish**

INTERIM DIRECTOR, NEWS AND RESEARCH COMMUNICATIONS

Provost and Executive Vice President for Academic Affairs **Garnett S. Stokes** announced the appointment of **Sam Huckaba** as dean of the College of Arts and Sciences, effective immediately.

Sam Huckaba

Huckaba, former senior associate dean of the College of Arts and Sciences and a professor of mathematics, was selected after a national search. He has served as interim dean since July 2011 when **Joseph Travis** stepped down in order to devote more time to his research.

"Dr. Huckaba has an outstanding record of academic and administrative experience," Stokes said. "He is committed to academic excellence, the merits of diversity and the spirit of innovation, and he is dedicated to working closely with faculty, staff, students and alumni in leading the College of Arts and Sciences

Please see **HUCKABA, 2**

Spread THE Word

The goal of this year's Employees Campaign for the United Way of the Big Bend is \$390,000. Employees are encouraged to contribute to the campaign to demonstrate Florida State's compassion for people in need in eight Big Bend counties. The campaign continues through Nov. 30.

to even higher levels of achievement. It will be a pleasure to work with him in his new role.”

As dean, Huckaba will serve as the chief academic and administrative officer of Florida State’s oldest and largest college. With nearly 500 faculty members, the College of Arts and Sciences is widely recognized for its outstanding academic programs and high productivity in research and creative activity, Stokes said, adding that the college has provided generations of undergraduate students instruction in the liberal arts disciplines.

The college includes 18 departments ranging from biological science to religion and 18 programs, centers and institutes. More than 1,700 graduate and 8,900 undergraduate students are enrolled in 28 doctoral programs, 37 master’s programs and 43 undergraduate majors.

Huckaba said he will work with the

faculty to foster excellence in research, education and outreach programs while strengthening the core role of arts and sciences within the university and promoting collaboration across disciplinary

“I am honored and humbled by the appointment and enthusiastic about the future. As I have learned over the past year, the job is thoroughly energizing.”

— Sam Huckaba

DEAN, COLLEGE OF ARTS AND SCIENCES

boundaries.

“I am honored and humbled by the appointment and enthusiastic about the future,” Huckaba said. “As I have learned over the past year, the job is thoroughly energizing. The faculty, students and staff are productive, and their accomplishments make the College of Arts and Sciences successful. I consider

it a great privilege to serve as its leader, and I look forward to helping the college move forward.”

Huckaba began his career at Florida State as an assistant professor of mathematics in 1987 and was promoted to associate professor in 1992 and full professor in 1998.

Huckaba has published research in commutative algebra and algebraic geometry, two classical areas of pure mathematics, and has pursued interests toward applications of algebra, including cryptography and coding theory.

Don Gibson

Parker Executive Search conducted the national search. College of Music

Dean **Don Gibson** chaired the 15-member search committee.

To read the full story, visit www.news.fsu.edu.

Set in the early years of the 20th century, Alma, a very proper and spinsterish minister’s daughter, and John, the bad-boy doctor next door, share an anatomy lesson about the body and soul, the results of which are neither neat nor simple.

Ticket Special!
\$5 on Oct. 31, Nov. 1+7
with your FSU ID

Summer and Smoke

By Tennessee Williams
Directed by Michael Hayden

October 19-28, 2012
The Lab Theatre

For Tickets: 850.644.6500 • tickets.fsu.edu

Always right there. ALWAYS RIGHT.

CABOT LODGE TALLAHASSEE
1653 Raymond Diehl Road Tallahassee
850-386-7500 800-255-6343 cabotlodgetallahassee.com

State

Vol. 47 • No. 6
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
Jeanette DeDiemar, Ph.D.

Vice President for
University Relations
Liz Maryanski

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

Board of Trustees
Chairman
Allan G. Bense
Vice Chairman
Susie Busch-Transou

Edward E. Burr
Joseph Camps, M.D.
Emily Fleming Duda
Joseph R. Gruters
William "Andy" Haggard
Mark Hillis
James E. Kinsey Jr.
Sandra Lewis, Ph.D.
Margaret "Peggy" Rolando
Brent W. Sembler
Rueben M. Stokes II

The deadline for the
Nov. 19 - Dec. 9, 2012, issue is
4:30 p.m., WEDNESDAY, NOV. 7.

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

Campus to celebrate distance learning week

The university's **Office of Distance Learning** will celebrate **National Distance Learning Week** from Monday, Nov. 5, to Friday, Nov. 9, to create greater awareness and recognize leaders and best practices in the field.

Festivities include the announcement of Distance Learning Innovative Instruction Awards for Florida State faculty and mentors whose technology-enhanced courses show excellence in design and effective use of technologies that improve distance teaching

and learning.

Prizes also will be awarded to online students who submit winning essays or videos outlining how Florida State distance learning courses or programs have helped them achieve their academic and professional goals.

An open house and other activities are planned for Florida State faculty, mentors, staff and students. For specifics on the open house and award guidelines and deadlines, visit campus.fsu.edu or distance.fsu.edu.

Seminole Dining introduces new eateries

Seminole Dining, in partnership with the Office of Business Services, launched two new campus-dining locations — a food truck with Latin cuisine and a new take on the tradition Subway sandwich shop.

La Lola Loca

Mobi Munch and Seminole Dining have rolled out Florida State's first mobile food truck, La Lola Loca. Serving the essence of Latin American cuisine, the mobile truck will offer marinated meats in fresh herbs and spices, and fiery toppings with time-honored pairings.

The truck has various stops across campus, with its main hub being the intersection of Chieftan and Call Street. To find out where the truck is located, visit www.facebook.com/lalolalocatruckfsu.

Subway Café

Seminole Dining also opened an 85-seat Subway Café overlooking the Oglesby Union Amphitheater. The café, which is a new concept from the popular sandwich chain, includes two lines for faster service, upscale décor, several TVs and wireless Internet connections. An expanded menu features Seattle's Best Coffee — including espresso and blended drinks — and Coca-Cola Freestyle machines that give more than 100 possibilities of custom beverages. It is the first Subway Café to be placed on any college campus.

To learn more, visit www.seminole-dining.com, or follow Seminole Dining on Twitter and Facebook.

The La Lola Loca food truck, pictured above left, and the interior of a Subway Café.

Stem cell expert to speak Nov. 19

A scientist who produced what *Time* magazine called last year's top medical breakthrough is bringing his knowledge of stem cells to Florida State for a special seminar Nov. 19.

Dieter Egli, senior research fellow at the **New York Stem Cell Foundation**, will discuss the generation of therapeutically relevant cells for diabetes. The seminar, "Reprogramming and the Cell Cycle," will take place Monday, Nov. 19, from noon to 1 p.m. in the College of Medicine Auditorium.

"He's one of the bright young scientists working in the field of producing human stem cells from non-embryonic sources to use in the treatment of human injuries and diseases," said **Myra Hurt**, the College of Medicine's senior associate dean for research and graduate programs. "We hope Florida State's entire research

community will come to hear him."

Egli's research that was published in the October 2011 *Nature* caught *Time*'s eye and eventually led the news magazine to declare him one of that year's "People Who Mattered." Now his path is leading him to Tallahassee. It all started when he read a research paper published by the Hurt lab. In that paper, assistant scholar/scientist **Raed Rizkallah** described the

"He's one of the brightest young scientists working in the field of producing human stem cells from non-embryonic sources."

— **Myra Hurt**

SENIOR ASSOCIATE DEAN,
COLLEGE OF MEDICINE

production of an antibody that, like only a few others in the world, marks a specific time during cell division. Hurt's lab agreed to share some of that research reagent with Egli to see

whether it might prove valuable in his research. And in the ensuing conversation, Hurt invited him to FSU.

For more information, contact Hurt at (850) 644-8935 or myra.hurt@med.fsu.edu.

'myFSU' to refer to family of online tools

With several new services coming online during the coming months, "myFSU" will serve as the title for an array of technology enhancements.

"The advanced systems technology that Florida State adopted allows components of that system to interact to a greater degree than our existing structure ever could," said Associate Vice President for Information Technology **Michael Barrett**. "So it made sense to express that by giving these components a common prefix or title."

The "myFSU" name was first associated with the student email system and then was applied to **myFSU Mobile** (the app for mobile devices) and the university's virtual computer lab, **myFSU VLab**, which provides remote access to most campus computer-lab software.

New members of the myFSU family will include the comprehensive student

information system, **myFSU Student Central**. Some components of this system have already started rolling out, and others will launch in phases over the next 14 months.

Additional myFSU members include those currently within OMNI, which will undergo a gradual rebranding. These members include University Financial Services (**myFSU OMNI Financials**) and Human Resources (**myFSU OMNI Human Resources**).

The new Web portal, which will group these and other password-protected resources in one place, will simply be called "myFSU" since it will serve as the gateway to these online tools.

"The myFSU system promises to provide our students, faculty and staff with greater access to its content, more efficient means of sharing that information and an enhanced user experience," Barrett said.

Fulbright-Nehru visiting fellow to explore future research at FSU

Fulbright-Nehru Visiting Fellow **Sudeshna Lahiri** is spending the fall 2012 semester at Florida State's Center for **International Studies in Educational Research and Development** (CISERD), where

Sudeshna Lahiri

she will work with students and faculty, and explore research opportunities.

Lahiri comes to Florida State from the University of Calcutta, where she teaches and conducts research in the field of teacher education. While at CISERD, she will lecture in Florida State's College of Education on teacher appraisals and other aspects of the education system in her home nation of India.

"CISERD has a history of work in education in international settings," Lahiri said, "and I look forward to learning more about the center's research and its success in helping nations strengthen systems of education and teacher development."

Lahiri's lectures and presentations will help FSU students learn how research-based techniques in teaching are applied in classrooms far beyond Florida, said **Jeffrey Milligan**, director of CISERD.

"We are honored to have Dr. Lahiri come to the Center for International Studies in Educational Research and Development," Milligan said. "The Fulbright-Nehru program allows CISERD to bring promising researchers from India to share their findings and their experiences with students and faculty here at Florida State University."

>> **PARKING FINES INCREASE:** Florida State's updated parking policies include an increase in its citation fees to serve as a more effective deterrent in response to an escalation of parking violations. Parking citation fines now begin at \$30 and enforcement hours have been extended to 8 p.m., Monday through Friday, to better safeguard and ensure compliance on campus. In an effort to reduce late fees, electronic notifications of ticket issuances will be sent to the email address of violators. In addition, an email reminder will be sent five days before the due date. The deadline for paying parking citations is now 30 days after the infraction, instead of the former 10-day deadline. To read more about parking and traffic regulations, visit <http://parking.fsu.edu/Parking/Regulation.html>.

More information: transportation@fsu.edu or (850) 644-5278.

>> **STRIVE NOT TO DRIVE DAY:** Sustainable Campus at Florida State is sponsoring Strive Not to Drive Day on Thursday, Nov. 15. The day is an effort to promote walking, biking, the use of public transportation or carpooling, rather than individuals driving themselves. Faculty, staff and students are asked to complete an online pledge form by Nov. 14 to promise to use an alternative mode of getting to campus on Nov. 15. The first 200 pledges will receive a free T-shirt and be entered into a grand prize drawing for a new bicycle donated by University Cycles. All participants will receive 10 percent off at Atomic Coffee.

Part of Strive Not to Drive Day will include an **alternative transportation fair** on the Oglesby Union Green from 11 a.m. to 2 p.m. Participants can learn about various commute options in Tallahassee. At noon, a bike commuting expert will present best practices and tips about biking to campus.

More information: www.sustainablecampus.fsu.edu.

Thank you for working for Florida.

As part of your state's partnership with the Western States Contract Alliance (WSCA) and as a state employee, you are entitled to instant savings on monthly plans.

State of Florida

Sprint

18% off select plans for employees of Florida State University

Discount applies to select regularly priced monthly service plans. Requires a new two-year Agreement.

Activation fee waived for new activations.

Up to \$36 value. Requires a new two-year Agreement.

Mention this code to claim your discount.

GAUNV_SFL_ZZZ

ID or other information will be required.

Tom Harrison
Tallahassee, Florida
Phone: 850-284-7722

thomas.harrison@sprint.com
sprint.com/floridapanhandle

Fantastic Savings Online at sprint.com/floridapanhandle
Visit a local Sprint Store: sprint.com/storelocator

May require up to a \$36 activation fee/line, credit approval and deposit. Up to \$350/line early termination fee (ETF) for advanced devices and up to \$200 ETF/line for other devices (no ETF for Agreements cancelled in compliance with Sprint's Return Policy). **Government Employee Discount:** Available only to employees of the Government agencies participating in the discount program (requires ongoing verification). Discount are subject to change according to the agency's agreement with Sprint and are available upon request for select plans (monthly service charges only). No discounts apply to secondary lines, Add-A-Phone lines or add-ons \$29.99 or less. **Other Terms:** Coverage not available everywhere. Nationwide Sprint Network reaches over 280 million people. Offers not available in all markets/retail locations or for all phones/networks. Pricing, offer terms, fees and features may vary for existing customers not eligible for upgrade. Other restrictions apply. See store or sprint.com for details. ©2012 Sprint. Sprint and the logo are trademarks of Sprint. Other marks are the property of their respective owners.

P105054
MV1234567

es as well. We want to engage the issues instead of turning a blind eye.”

Dick will receive the inaugural “**FSU Student Veteran Torchlight Award for Outstanding Achievement in Filmmaking**” following the screening of the film. The award, which comes with a \$25,000 stipend, will be given annually to a filmmaker who illuminates issues affecting veterans.

“As part of Florida State’s commitment to become the most veteran-friendly and veteran-empowering public university in the nation, we would like to recognize filmmakers who have the courage to explore the full range of issues that affect military service members, veterans and their families,” said FSU President **Eric J. Barron**. “I am pleased to honor Kirby Dick with this inaugural award for his powerful film that has already changed the way

the military investigates sexual assault. It is my hope that this award will encourage other filmmakers to seek out the stories that need to be told.”

The film festival is intended to raise awareness of student-veterans’ issues and bridge the gap between veterans and the community. **Paul Cohen**, director of the College of Motion Picture Arts’ **Torchlight program**, secured the rights to screen the “The Invisible War.”

“With the hard work of our students, the Student Veteran Film Festival is already developing a reputation for screening contemporary cinema that becomes the center of national discussion,” Cohen said. “This year’s festival represents a special opportunity for everyone in our community to participate in that discussion and to meet a revered filmmaker — and some of his subjects — of a very important film.”

The film, distributed by **Cinedigm** and **Docurama Films**, won the Audi-

ence Award for Best U.S. Documentary at the 2012 Sundance Film Festival; the Nestor Almendros Award for Courage in Filmmaking at the 2012 Human Rights Watch Film Festival; and the Silver Heart Award at the 2012 Dallas International Film Festival. It also has been nominated for an IDA Award for Best Feature.

The Nov. 12 festival will begin with a reception at 3 p.m., followed by a 4 p.m. screening of the film. After the screening, a panel will discuss the film at 5:45 p.m. Panelists include Dick; **Amy Ziering**, one of the film’s producers; Army Sgt. **Myla Haider** and attorney **Susan Burke**, both featured in the film; and **Terrance Coonan**, director of Florida State’s Center for the Advancement of Human Rights. Afterward, the audience will have the opportunity to participate in a question-and-answer session with the panelists. The presentation of the Torchlight Award at 7:15 p.m. will conclude the festival.

Ticket Special!
\$5 on Nov. 14
with your FSU ID

Ben's Mum is grumpy, his best friend has stolen his binoculars, his Dad is on a tour of duty ...and there's a monster under the bed. But when Ben swaps places with the monster, his life is turned upside down. This powerful yet funny story explores the reality of facing our fears and acknowledging the monsters inside all of us.

By Kevin Dyer
Directed by George McConnell

THE MONSTER UNDER THE BED

This program is supported by the City of Tallahassee, Leon County, and the Council on Culture & Arts.

The School of Theatre
AT FLORIDA STATE

November 15-18, 2012
The Fallon Theatre

For Tickets: 850.644.6500 • tickets.fsu.edu

DENNIS G. RAITT DDS PA

Family & Cosmetic Dentistry

878-0064

2532 Capital Medical Blvd.

GENTLE DENTAL CARE

- Personalized Attention
- Preventative Care
- Tooth-colored Fillings
- Teeth Whitening
- Crowns & Bridges
- Full & Partial Dentures
- Most Insurance Accepted & Filed

We Create Great Smiles!

New Patients Welcome
Humana/CompBenefits
PPO Provider
Assurant Employee Benefits

Symposium will ask, 'Are college students actually learning?'

In the 2011 book "Academically Adrift: Limited Learning on College Campuses," New York University sociology Professor **Richard Arum** and University of Virginia sociology Assistant Professor **Josipa Roksa** investigated how much college students are actually learning. The authors looked at data from surveys, transcripts and the Collegiate Learning Assessment, a standardized test administered to students as freshmen and again at a later time. Their analyses concluded that a large proportion of college students do not demonstrate significant gains in such skills as critical thinking, complex reasoning and writing.

As a follow-up discussion of the book, **University Libraries** and **Friends of the FSU Libraries** will host "A Sym-

posium on Higher Education: 'Academically Adrift' or On Course?" on Thursday, Nov. 1, from 10 a.m. to noon in the Scholars Commons Reading Room, Strozier Library. The symposium will feature a panel presentation and discussion on the student learning issues raised in "Academically Adrift." The panelists will be Provost and Executive Vice President for Academic Affairs **Garnett S. Stokes**, Dean of Undergraduate Studies **Karen Laughlin**, College of Business Dean **Caryn Beck-Dudley**, educational leadership and policy studies Assistant Professor **David Tandberg**, and Reading/Writing Center director **Jennifer Wells**. Educational leadership and policy studies Assistant Professor **Brad Cox** will serve as moderator.

"With the selection of critical think-

ing as the theme for the university's SACS reaccreditation effort, this presentation and discussion is timely," said **Robert B. Bradley**, Florida State's vice president

Robert B. Bradley

for Planning and Programs. "The program will focus on both the larger issues raised in the book as well as how these issues are perceived at Florida State and what changes, if

any, might be needed."

Coffee will be served beginning at 9:30 a.m. To learn more, email **Gloria Colvin** of University Libraries at gcolvin@fsu.edu.

Caryn Beck-Dudley

Brad Cox

Garnett S. Stokes

David Tandberg

Jennifer Wells

International Programs accepting faculty applications to teach abroad

The university's **International Programs** is accepting faculty applications from Nov. 15, 2012, to Jan. 15, 2013, to teach abroad during the 12 months beginning with summer 2014.

Every year, International Programs sends Florida State faculty members to its study-abroad locations in London, England; Valencia, Spain; Florence, Italy; and Panama City, Panama. What's more, accepted faculty members have taught and led programs in such diverse places as China, Peru, Turkey, Israel, Russia and South Africa.

While studying abroad provides incalculable benefits for students, the instructors return to the United States having reaped personal and professional

rewards from their work abroad as well. Professors enjoy one-on-one interaction with students in small classes while sharing in their study-abroad experiences.

Instructors are encouraged to incorporate local culture and ideas in their course material and, as a result, often return to Tallahassee recharged with new ideas for approaching courses. Teaching abroad also can be combined with the pursuit of instructors' personal research interests by giving them the ability to spend time in a foreign country before and/or after their teaching duties.

In addition to professional enrichment, involvement in International Programs is an excellent way to support the university's global initiatives, including

the Global Pathways Certificate and Garnet and Gold Scholar Society. As integral partners with International Programs, faculty members can promote the value of being global citizens to all of Florida State's students.

"Every year we're excited to receive new proposals from our faculty," said **Jim Pitts**, director of International Programs. "We encourage our faculty to submit proposals for study in any area of the world that will enrich their academic content and curriculum. Now more than ever, a relevant international experience is critical to an outstanding education and the institution that provides it."

To complete the online application, visit www.international.fsu.edu

The Source

News from Human Resources

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.

More 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/Content/NEOnline/index.html.

More information: (850) 644-8724.

>>BE FEATURED ON 'NEO' WEB PAGE:

Employees interested in being featured on the redesigned New Employee Orientation Web page should email a recent headshot, one- or two-sentence statement of why Florida State is a great place to work, their department name and their number of years at the university to Megan Darris at mld08j@admin.fsu.edu. There is no deadline because the information will be solicited throughout the year.

>>ADVANCED MICROSOFT EXCEL TRAINING:

The Office of Training and Organizational

Development is seeking instructors for an advanced Microsoft Excel training course. Due to the high demand for computer skills in today's competitive work force, proficiency in Microsoft Excel is a must-have skill set. Anyone interested in developing and facilitating the course can call (850) 644-8724 or send an email to training@admin.fsu.edu.

BENEFITS

>>**OPEN ENROLLMENT:** The State of Florida Benefits Open Enrollment period for the 2013 Plan Year, which is currently underway, will end at 6 p.m. ET on Friday, Nov. 2, 2012. Detailed information about the group insurance and supplemental plan offerings has been mailed to eligible employees. All employees should log in to the People First website (<http://peoplefirst.myflorida.com>) to update their mailing addresses and other contact information. This will ensure that employees can receive important benefits-related notifications from People First. Employees who do not know their People First IDs can send an email to the Benefits Office at insben@admin.fsu.edu to have it sent to them. Detailed information about Open Enrollment is available at www.myflorida.com/mybenefits/Health/Medical_Plans/Annual_Enrollment2013.htm.

More information: (850) 644-4015 or insben@admin.fsu.edu.

>>OPEN ENROLLMENT CORRECTION

PERIOD: Employees who made changes during the regular Open Enrollment period that ends Friday, Nov. 2 will receive a confirmation statement of their elections by email or postal mail. Employees who need to make a correction to a change made during Open Enrollment may do so during a correction period from Nov. 5 to Nov. 16. If employees need to make corrections, they can call the service center at (866) 663-4735 by 6 p.m. ET on Nov. 16. Payroll deductions will begin on the Dec. 14 check for January coverage, so employees are asked to review their paychecks to be sure the deductions are correct.

>>GROUP INSURANCE QUALIFYING STATUS

CHANGES: Effective Sept. 25, 2012, the Division of State Group Insurance has increased the window to make a Qualifying Status Change (QSC) event from 31 days to 60 days. This change gives employees more time to report any significant life events (such as a marriage; an adoption or birth; a divorce; or the loss of eligibility for coverage) that may affect their

group insurance benefits. For more information about QSCs, including a complete list of events and documentation requirements, visit www.myflorida.com/mybenefits/Health/Making_Changes.htm. Employees who need to submit a QSC must do so within the new 60-day window. All changes should be made online at the People First website (<http://peoplefirst.myflorida.com>).

More information: (850) 644-4015 or insben@admin.fsu.edu.

>>NEW-HIRE BENEFITS HELP SESSIONS: The Benefits Office will conduct biweekly help sessions for new employees. Sessions will be held Tuesday, Nov. 6, and Tuesday, Nov. 20, from 9 to 10 a.m. in the Human Resources Training Room, A6244 University Center. All new employees are urged to view the online New Employee Orientation before attending the help sessions.

More information: (850) 644-4015 or insben@admin.fsu.edu.

>>VALIC RETIREMENT/FINANCIAL ADVISING: Financial advisers from VALIC will be available for counseling on the first Tuesday of every month from 9 a.m. to 2 p.m. in A7018 University Center (the

seventh-floor skybox). To schedule an appointment, call VALIC at (850) 273-7103 or send an email to danielle.cohen@valic.com.

>>GROUP TERM LIFE/AD&D INSURANCE OPEN ENROLLMENT: During a special open-enrollment period for group term life and accidental death and dismemberment (AD&D) insurance offered through The Gabor Agency Inc., all full-time employees are eligible to purchase group-term life and AD&D insurance on a guaranteed issue basis (no medical exam required). The open enrollment period continues through Nov. 20, 2012. Employees may apply for group-term life coverage up to four times their salaries, with a maximum limit of \$200,000. Employee spouses are eligible for up to \$50,000 in coverage. As an additional benefit, employees may insure all of their eligible children for one monthly cost. AD&D insurance may be added to supplement group-term life insurance, with available coverage increments of \$1,000 to a maximum of \$350,000. Employees also may add family coverage for one group rate. Coverage details are available at www.gaboragency.com/fsugtl.

More information: The Gabor Agency, (850) 894-9611, Option 5, or info@gaboragency.com.

The School of Theatre at Florida State Presents

*An Evening with
Rodgers and Hammerstein
Classics*

ANNUAL HOLIDAY BENEFIT CONCERT

DECEMBER 15 & 16, 2012

Reserve Tickets Today!

850.644.6500

tickets.fsu.edu

RECOGNITIONS

Mark Bonn, Ph.D. (Dedman School of Hospitality), received the Thomas A. Waits Distinguished Leadership Award, known as the "Tommy," from Visit Tallahassee, October. Bonn was cited for the tremendous impact he has had on the lives and careers of thousands of students during his 25 years at the Dedman School of Hospitality.

Ling-Rong Kao, Ph.D. (Biomedical Sciences), won the Excellent Poster Presentation prize at a meeting of the Southeast Stem Cell Consortium, held at Florida State University, September.

Bruce Thyer, Ph.D. (Social Work), and **David Albright** of the University of Missouri School of Social Work received the Pro Humanitate Human Service Professional Development and Training Literary Award for their article, "A Test of Validity of the LCSW Examination: Quis Custodiet Ipsos Custodes?" The award is co-sponsored by the North American Resource Center for Child Welfare, the National Staff Development and Training Association/American Public Human Services Association and the International Institute for Human Service Workforce Research and Development.

BYLINES

Michael Blaber, Ph.D. (Biomedical

CAMPUS IN ACTION

Sciences), co-wrote the following five papers: "Experimental Support for the Foldability-Function Tradeoff Hypothesis: Segregation of the Folding Nucleus and Functional Regions in FGF-1," with graduate student **Liam Longo** and former lab associate **Jihun Lee**, currently in press with the journal *Protein Science*; "Pharmacokinetic Properties of the 2nd-Generation Fibroblast Growth Factor-1 Mutants for Therapeutic Application," with graduate student **Xue Xia**, undergraduate student **Joseph P. Babcock**, lab manager **Sachiko Blaber** and **K.M. Harper**, currently in press with the journal *PLOS ONE*; "Activation Profiles of Human Kallikrein-Related Peptidases by Matrix Metalloproteinases," with former lab associate **Hyesook Yoon**, **Sachiko Blaber**, **W. Li** and **I.A. Scarisbrick**, currently in press with the journal *Biological Chemistry*; "Pseudo-Peptides Derived from Isomannide as New Class Inhibitors for Human Kallikrein 7," with **Sachiko Blaber**, currently in press with the *Journal of Molecular Biology*; and "Structure and Function of d1-

Tetrahydrocannabinolic Acid (THCA) Synthase, the Enzyme Controlling the Psychoactivity of Cannabis Sativa," with **Sachiko Blaber**, currently in press as the cover article for the *Journal of Molecular Biology*.

Frank Johnson, Ph.D., and **Thomas G. Mast** (Program in Neuroscience; Psychology) co-wrote an article, "Impact of Experience-Dependent and -Independent Factors on Gene Expression in Songbird Brain," with several other researchers, published in the *Proceedings of the National Academy of Sciences*, Oct. 8-12.

Roger Kaufman, Ph.D. (Educational Research, emeritus), wrote an article, "Educational Technology and Human Performance Technology: The End of an Era or an Opportunity to Grow?" published in the journal *Educational Technology*, Vol. 52, No. 5, September-October 2012.

Yanchang Wang, Ph.D. (Biomedical Sciences), co-wrote an article, "Identification of Antituberculosis Agents that Target Ribosomal Protein Interactions Using a Yeast Two-Hybrid System," with several other researchers, published

in the *Proceedings of the National Academy of Sciences*, Oct. 8-12.

PRESENTATIONS

Dean Falk, Ph.D. (Anthropology), appeared on an episode of "NOVA ScienceNow" with host David Pogue. The episode was titled "How Smart Can We Get?" and aired Oct. 24 on PBS.

Elizabeth Goldsmith, Ph.D. (Retail Merchandising and Product Development), delivered the keynote address, "Financial Success: Reaching Economic Goals in an Uncertain World," at the Financial Forum 4 meeting, Winnipeg, Canada, September. Financial experts from across Canada attended the event; Goldsmith was the only American who attended.

Irene Padavic, Ph.D. (Sociology), made a presentation, "A Gender Problem?: Understanding Women's Underrepresentation in the Partnership of a Professional Services Firm," with **Robin Ely**, **Erin Reid** and **Spela Trefault**, at the Gender, Work and Organization conference, Stoke-on-Trent, England, June. In addition, Padavic, Ely, Reid and Trefault presented another paper, "A Work-Family or a Work Problem: Women Partners' Underrepresentation in a Professional Services Firm," at a meeting of the American Sociological Association, Denver, August.

The Legislature wants
virtual universities.

Do **you** want a
virtual job?

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)
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). 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.			
Signature (for payroll deduction authorization)			Today's date
Visit the UFF-FSU Chapter Web site at http://www.uff-fsu.org			<i>FSU Works Because We Do!</i>

Hathi Trust membership offers access to millions of resources

Florida State now is a member of the **Hathi Trust**, allowing faculty and student researchers access to millions of resources from other member institutions throughout the world.

The Hathi Trust is a partnership of more than 60 major research institutions and libraries working to build a reliable and comprehensive digital archive of library materials with dramatically improved functionality and access to the resources. It is certified as a trustworthy digital repository by the **Center for Research Libraries**. Hathi (pronounced hah-TEE) is the Hindi word for elephant, an animal traditionally associated with size, memory and wisdom.

"University Libraries is very pleased to partner with the Hathi Trust," said Associate Dean for Collection Development **Roy Ziegler**. "Through this collaboration, we are able to offer easy access to a huge collection of resources that will be invaluable to scholars and researchers

at Florida State."

By joining the Hathi Trust, University Libraries now offers members of the Florida State community the ability to search an ever-growing repository that currently contains more than 10.5 million total volumes, including books and serials from libraries around the world. Items available in full-text view through the Hathi Trust will appear in a regular search of the FSU library's catalog. Users may also visit the Hathi Trust's website (www.hathitrust.org) and log in with their FSU library credentials to access additional features and functions. For more information, visit University Libraries' guide to the HathiTrust: <http://guides.lib.fsu.edu/hathitrust>.

The Hathi Trust website allows full-text searching within each work as well as across the entire repository, which includes both public domain and copyrighted works. Public domain works can be viewed immediately online via a page-

turner application. If a work is still within copyright, users can search the work for keywords to determine if the resource is of use to them, but there is no full-text access at this time. University librarians will work with the patron to locate a copy of the resource. There is also a tool that permits users to create and save their own virtual collections of resources within the repository.

In 2011, the Hathi Trust was sued by the Authors' Guild for copyright infringement for digitizing material still under copyright. Recently, a federal court judge sided with the Hathi Trust, citing the service's "contribution to the progress of science and cultivation of the arts" and support for accessibility requirements of the **Americans with Disabilities Act**.

The mission of the Hathi Trust is to contribute to the common good by collecting, organizing, preserving, communicating and sharing the record of human knowledge.

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