

State

The Florida State University Faculty-Staff Bulletin

Volume 47 • Number 14

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

April 22 - May 5, 2013

FOUNDATION

Employees add contributions to \$1 billion campaign, **3**

CRC

Council awards grants in four categories to faculty, **4**

myFSU

New portal now open to faculty and staff, **7**

Food scientist named 2013-2014 Lawton Professor

By **Jeffery Seay**
EDITOR IN CHIEF

Shridhar K. Sathe, a food scientist in Florida State's **College of Human Sciences**, has been named the 2013-2014 **Robert O. Lawton Distinguished Professor**, the highest honor the university faculty bestows on one of their own.

"Dr. Sathe has spent his career identifying the components in beans and tree nuts that cause allergic reactions," said **President Eric J. Barron**. "His research is innovative, useful and internationally recognized, and I am extremely pleased that he has been selected as this year's Robert O. Lawton Distinguished Professor."

"Dr. Sathe's research has improved the public good by furthering our under-

Shridhar K. Sathe

standing of food safety issues and as a result has made Florida State prominent in the world of food science," said **Billie**

J. Collier, dean of the college.

Sathe, who joined the Florida State faculty in 1988, was named Florida State's **D.K. Salunkhe Professor of Food Science** in 2001 and a **Distinguished Research Professor** in 2006.

"This peer recognition is an honor and is a very humbling experience," Sathe said. "I want to thank my students, collaborators, colleagues, friends and family members for their support. I hope to continue to contribute to human progress, health and well-being."

A leading researcher in food biochemistry, Sathe has spent his career studying the molecular properties and workings of food proteins — particularly those of legumes and edible tree nut

Please see **SATHE, 9**

HR/diversity chief among 'most powerful and influential'

Joyce Ingram, Florida State's assistant vice president and chief human resources and diversity officer, was recognized as one of the 20 "**Most Powerful and Influential Women**" for 2013 by the **Florida Diversity Council** during the **Well's Fargo 2013 Florida Diversity and Leadership Conference**, held April 11 in Orlando, Fla.

The other recipients were **Elizabeth Cuevas-Neunder**, Puerto Rican Cham-

Joyce Ingram

ber of Commerce, Fla.; **Anita Dahlstrom**, BI-LO/Winn Dixie; **Annette Dennig**, Walgreens; **Terry Dola**, Disney World; **Marlene Gordon**, Bacardi U.S.A.; **Mercedes Guzman**, Lanier Upshaw Inc.; **Pam Hagan**, Bright House

Networks; **Betsy Irizarry**, PMSI; **Allison Keller**, PGA Tour; **Cecilia Lopez**, Florida Virtual School; **Lori Malcolm**, Checkers Drive-In Restaurants; **Toni Matthews**, Raymond James; **Darla Morse**, Sea World; **Audrey Perez**, Mr. Empanada Franchise Corp.; **Bemetra Simmons**, BB&T; **Nadine Smith**, Equality Florida; **Beth Weagraff**, Florida Hospital; **Lynn Woods**, C1 Bank; and **Karla Younger**, Coca-Cola North America Group.

Spread THE Word

The Florida State University student chapter of the American Library Association (ALA) is the 2012-2013 runner-up for the ALA Student Chapter of the Year Award. The news comes after receiving top honors last year as the ALA's 2011-2012 Student Chapter of the Year.

ENGAGE YOUR YOUNG ALUMNI. REACH PROSPECTIVE STUDENTS. GET US IN THE TOP 25.

GET A PROFESSIONAL MOBILE APP FOR YOUR DEPARTMENT
STARTING AT UNDER \$6000.

Locally Owned by Alumni and Faculty.

Our expertise spans several areas of information technology with a focus on custom software development for the web and mobile environments. We've been in business since 2004 and love what we do.

Reach Students, Alumni, and Donors.

From Android to iPhone and web, we can quickly build a sustainable mobile solution for your college, department, or special project. We also provide consulting services, software integration & design, and mass email systems that work.

We Know How Things Operate Around Here.

Our founder is a three-time FSU alumni raised here in Tallahassee. He's served as staff and faculty and knows the proper policies and procedures to make your experience with us as easy as possible.

Email us your idea for a ballpark quote.
Info@BellwetherSystems.com

bellwether
communication technology

State

Vol. 47 • No. 14
unicomm.fsu.edu/State-Faculty-Staff-Bulletin

Editor in Chief
Jeffery Seay

Director of
Communications and Media Relations
Keith Bromery

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.
Rosalia Contreras
Emily Fleming Duda
Joseph R. Gruters
William "Andy" Haggard
Mark Hillis
Sandra Lewis, Ph.D.
Leslie V. Pantin
Margaret "Peggy" Rolando
Brent W. Sembler

The deadline for the
May 6 - June 2, 2013, issue is
4:30 p.m., WEDNESDAY, APRIL 24.

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

University lauds employee generosity toward beginnings of \$1 billion campaign

More than 100 Florida State faculty and staff members joined President **Eric J. Barron** March 26 to celebrate the generous financial contributions they have made toward the university's first **\$1 billion campaign**.

Since the start of the campaign on July 1, 2010, more than 1,400 faculty and staff members have provided more than \$4.6 million in financial support to Florida State academics and athletics.

"I am so grateful for our dedicated faculty and staff. Every day, their hard work impacts the lives of students in many different ways. Giving to Florida State is yet another important way in which they have made a difference in

Eric J. Barron

the lives of our students," **Barron** said.

During the event, **Janet Lenz**, an assistant in the Department of Educational Psychology and Learning Systems and the program director for instruction, research and evaluation at the Career Center, and **Naresh S. Dalal**, the 2012-2013 Robert O. Lawton Distinguished Professor and the Dirac Professor of Chemistry and Biochemistry, shared with the audience their personal reasons for giving back to Florida State.

Andy Jhanji, executive vice president of the Florida State University Foundation, said the university anticipates launching the public phase of the campaign in fall 2014 and the faculty and staff campaign in spring 2015.

Faculty and staff members will find more information about the campaign and how they can get involved in upcoming issues of *State*.

FSU Photography Services/Michele Edmunds

Job title: Senior Human Resources Specialist

To-do list: Serves as the lead Employee and Labor Relations specialist and provides oversight to the employee performance evaluation process for university staff employees.

Years at FSU: 4

Best part about working here: "Being a graduate, I love that I still get to display school spirit for my alma mater."

Adventuresome traveler: Last November, she and her husband,

Michael, and 4-year-old daughter, Sarah, went camping at Mt. Cheaha in Alabama. "We discovered an awesome mountain range only five hours away!"

The whole enchilada: Loves to cook chicken enchiladas with sour cream sauce.

Tight lines and good times: Enjoys fishing with Michael. "Mostly we fish on the St. Marks River where we have pulled out some big sheepshead and bass. We also take our boat out on the St. Marks Flats by the lighthouse, where we catch a lot of seatrout."

Council on Research and Creativity

CRC gives faculty support with four types of grants

SMALL GRANT PROPOSALS

Small Grant Proposal awards for spring 2013 of \$3,000 each have been given to the following faculty members:

- **Aimee Boutin** (Modern Language and Linguistics), “Peddling Sounds in the City”;
- **Owen Mundy** (Art), “Packet Switching Catalog”; and
- **Valerie Scoon** (Motion Picture Arts), “Grenada Colonialism and Conflict”.

PLANNING GRANTS

Planning Grants for spring 2013 of up to \$13,000 have been given to each of the following faculty members. The awards total \$155,938 toward research planning.

- **Andrea De Giorgi** (Classics), “The Cosa Excavation Project”;
- **Samuel Grant** (National High Magnetic Field Laboratory), “Delayed Human Mesenchymal Stem Cell Injections for Stroke Treatment as Evaluated By High Field MRI”;
- **Holly Hanessian** (Art) “Touch in Real Time”;
- **Kendal Holtrop** (Family and Child Sciences), “Adapting a Brief Parenting Intervention for Homeless Families”;
- **Jamila Horabin** (Biomedical Sciences), “Using Mass Spectrometry Proteomics to Identify what Drives Sex-specific Differences in Growth and Size”;
- **Jasminka Illich-Ernst** (Nutrition, Food and Exercise Sciences), “Acceptability and Feasibility of Probiotic and Prebiotic Products in Alleviating Symptoms of Lactose Maldigestion in African Americans”;
- **Danling Jiang** (Finance), “Cultural New Year and Security Returns around the World”;
- **Choogon Lee** (Biomedical Sciences), “Disrupted Circadian Clock with Advanced Aging”;
- **Austin Mast** (Biological Science), “Innovative Phylogenomics in Beaksedges (tribe Rhynchosporae; Cy-

peraceae) to Understand Diversification in the Tropical and Subtropical American Savannas and Grasslands”;

- **Besiki Stvilla** (Library and Information Studies), “Use of Mobile Wellness Applications and Perception of Quality by College Students”; and
- **Mei Zhang** (Industrial and Manufacturing Engineering), “Solid State Fabrication of Graphene Nanoribbons.”

ARTS & HUMANITIES PROGRAM ENHANCEMENT GRANTS

Arts & Humanities Program Enhancement Grants (AHPEG) for 2012-2013 have been given to the following faculty members for a total of \$72,600 in support.

- **Jack Freiberg** (Art History), “Brillante’s Tempietto and the Roman Renaissance”;
- **Carolyn Henne** (Art), “Making Now: Transdisciplinary Sharing”;
- **Ladislav Kubik** (Music), “New Musical Works for FSU Soloists and Ensembles/CD Recording”; and
- **Andy Opel** (Communication), “Pre-empting Dissent: Policing The Crisis.”

FIRST YEAR ASSISTANT PROFESSOR AWARDS

First Year Assistant Professor awards for 2012-2013 have been given to 56 faculty members. The First Year Assistant Professor award provides \$20,000 toward summer salary support. Of the 56 proposals received, all were funded for a total of \$1,120,000. Alphabetically, they are:

- **Quintin Beazer** (Political Science), “It’s All Relative: The Effects of Firms’ Political Risks at Home and Abroad on Foreign Investment”;
- **Allison Beck** (Accounting), “Do Accounting Standards Motivate Strategic Investment Behavior? A Cross-Sectional Comparison of Firm Investment Strategies in the U.S. GAAP and IFRS Reporting Environments”;

• **George Boggs** (School of Teacher Education), “Are Civic Engagement and Literacy Education Compatible Educational Goals?”;

• **Katarzyna Bugaj** (Music), “The Pedagogy of Tadeusz Wronski in the Heterogeneous Strings Classroom”;

• **Javier Cano-Urbina** (Economics), “The Effects of Education on Female Crime”;

• **Antonio Cuyler** (Art Education), “A Study of a Successful Arts Organization Internship Program”;

• **Andrea De Giorgi** (Classics), “Excavations at Cosa (Italy)”;

• **Lindsay Dennis** (School of Teacher Education), “Effects of a Technology-Enhanced Storybook Reading Intervention on Children’s Verb Learning”;

• **Shengli Dong** (Educational Psychology and Learning Systems), “Exploring Factors Affecting Requests for Workplace Accommodations Among Older Workers”;

• **Amanda Driscoll** (Political Science), “The Political Foundations of Judicial Independence: Comparative Analysis of Judicial Reforms”;

• **Robert Duarte** (Art), “Development of a New Body of Work About the History of Turpentine”;

• **Michael Duncan** (Urban and Regional Planning), “Evaluating the Effectiveness of Bike and Pedestrian Plans Adopted by U.S. Municipalities”;

• **Kenan Fishburne** (Interior Design), “Interior Design Professional Mentor Retention in a New Economy”;

• **Sebastian Goerg** (Economics), “Wage Discrimination: Gift Exchange with Migrant Workers and Students in China”;

• **Melinda Gonzales-Backen** (Family and Child Sciences), “Ethnic Identity Trajectories Among Mexican-Origin Females During Early and Middle Adolescence: Predicting Psychosocial Well-Being”;

• **Tarez Graban** (English), “From Recovery to Locatability: Enhancing Ar-

chival Methods for Feminist Studies in Rhetoric and Composition”;

•**Wei Guo** (NHMFL/Mechanical Engineering), “Producing a Line of Excimer Helium Molecules for Visualization Study of Turbulence in Superfluid Helium-4”;

•**Daniel Hallinan** (Chemical and Biomedical Engineering), “Polymer-Inorganic Composites for Lithium Batteries”;

•**Sara Hart** (Psychology), “Individual Differences in Internet Cognition”;

•**Michael Hayden** (Theatre), “An Integrated Training of New Practice Techniques for the Actor”;

•**Shuyuan Ho** (Communication and Information), “Identity Deception and Detection in Computer-Mediated Communications”;

•**Margaret Jackson** (Music), “Kanakas in the Leitkultur: An Examination of Hip-Hop Education in Community Youth Programs of Northern Rhine Westphalia”;

•**Harsh Jain** (Mathematics), “Math-

ematical Modeling of Personalized Androgen Ablation Therapy for Advanced Metastatic Prostate Cancer”;

•**Iris Junglas** (Management), “When Consumer IT Turns Into Enterprise IT: An IT Consumerization Model”;

•**Ayesha Khurshid** (Educational Leadership and Policy Studies), “Quality Education: Cultural and Academic Capital for Children from Low-Income Communities”;

•**Rajan Kumar** (Mechanical Engineering), “Flow and Noise Control of a Supersonic Impinging Jet on a Carrier Deck”;

•**Kaitlin Lansford** (Communication Science and Disorders), “Perceptual Similarity in Dysarthria”;

•**Laura Lee** (Modern Languages and Linguistics), “Media, Materiality and Geopolitics in Japanese Cinema”;

•**James Lile** (Theatre), “Technical Theater Training and Curriculum at Universities”;

•**David Maslach** (Management), “Inference from Extreme Failure in Or-

ganizations”;

•**Olivia Mason** (Earth, Ocean and Atmospheric Science), “Methane Cycling in the Aerobic Water Column in the Gulf of Mexico”;

•**Simon May** (Philosophy), “Moral Compromise in Ideal Theory”;

•**George McConnell** (Theatre), “When Performances of Everyday Life and Theatrical Performances Mix and Mingle: One Night Only Book Manuscript and Home(made) Theatrical Performance Project”;

•**Paul Niell** (Art History), “Ponce Creole: Architecture and Modernity in a Puerto Rican Sugar Capital, 1850-1930”;

•**Cara Pappas** (Nursing), “Assessing Barriers to Healthcare Access in Uninsured Chronic Disease Patients at a Transitional Center: A Feasibility Study”;

•**Toby Park** (Educational Leadership and Policy Studies), “College Remediation and Postsecondary Attainment: New Evidence from Florida in the Presence Community Colleges Offering

Please see **CRC, 6**

“BY SWITCHING TO SPRINT I SAVED \$1200 A YEAR* AND MY DIGNITY.”

– “EMILY,” OFFICE ADMINISTRATOR

Don't risk losing your dignity. Save 18% off select monthly service plans*, and when you switch to a Sprint Unlimited data plan you get Unlimited data, text and calling to any mobile. All while on the Sprint network. Offer for employees of Florida State University.

* Requires a two-year Agreement.

TOM HARRISON - Thomas.Harrison@Sprint.com
Shop On-Line at: **SPRINT.COM/FLORIDAPANHANDLE**
Visit a Sprint Store: **SPRINT.COM/STORELOCATOR**
Phone: 850-284-7722

Mention this code to claim your discount.
Corporate ID: **GVSFL_ZZZ**

SEE WHAT EMILY DID TO PAY FOR HER OLD DATA PLAN AT **SPRINT.COM/SAVE**

*SAVINGS: Savings as of 10/22/2012 based on a comparison of three lines of shared smartphone plan using Sprint Everything Data Share 1500 vs. AT&T Mobile Share Unlimited Talk & Text. Savings are based on the application of a 10% discount for all carriers. Actual discounts may vary. Discount for both Verizon and AT&T applied to account level data charges vs. specific c line discounts. Requires new line activation and two-year Agreement.

Activ. Fee: \$36/line. Credit approval req. Early Termination Fee (sprint.com/etf): After 14 days, up to \$350/line. Individual-liable Discount: Available for eligible company or org. employees (ongoing verification). Discounts subject to change according to the company's agreement with Sprint and are available upon request for monthly service charges on select plans. No discounts apply to 2nd lines, Add-A-Phone lines or add-ons \$29.99 or less. Any Mobile: Applies to voice calls between domestic wireless numbers. Excludes roaming, calls to voicemail, 411 and other indirect methods. Add'l charges apply for premium content/downloads. Includes select email. Usage Limitations: Sprint may terminate service if off-network roaming usage in a month exceeds: (1) 800 min. or a majority of min.; or (2) 300 MB or a majority of KB. Prohibited network use rules apply. Engaging in such uses will not result in throttling but could result in adverse action. See sprint.com/termsandconditions. Other Terms: Offers and coverage not available everywhere or for all phones/networks. Restrictions apply. See store or sprint.com for details. ©2013 Sprint. All rights reserved. Sprint and the logo are trademarks of Sprint. Other marks are the property of their respective owners. A18481

Four-Year Degrees”;

•**Debdeep Pati** (Statistics), “Bayesian Shrinkage in High Dimensions: New Developments”;

•**Stephanie Pau** (Geography), “What is the Role of Clouds in Tropical Forest Flower Production?”;

•**Michael Penn** (Accounting), “Conflicting Stories: Capital Market Responses to News Events Reported by Managers and Journalists”;

•**Lara Perez-Felkner** (Educational Leadership and Policy Studies), “Comparing Gendered Differences in U.S. and Cambodian Students’ Participation in STEM”;

•**Jose Pinto** (Biomedical Sciences), “The Role of Cardiac Troponin I Autoantibody in the Pathogenesis of Heart Disease”;

•**Garrick Pursley** (Law), “On Thinning Structural Constitutional Theory: Theoretical Disagreements, Structural

Doctrine and the Possibility of Justification Based on Very Abstract Normative Propositions”;

•**Sunnie Rucker-Chang** (Modern Languages and Linguistics), “Beyond the Crescent and the Stars”;

•**Daniel Sack** (Theatre), “The Lecture as Performance: Theatricality in the Academy”;

•**Robert Stilling** (English), “The Unfinished Fin de Siècle: The Aesthetics and Politics of Postcolonial Decadence”;

•**Hannah Stolze** (Marketing), “Natural Resource Scarcity: Implications for Supply Chain Management”;

•**Angelina Sutin** (Medical Humanities and Social Sciences), “Individual, Family and Social Determinants of Obesity in Mexican-American Youth”;

•**Christopher Uejio** (Geography), “Climate Variability and Fungal Disease (*Cryptococcus gattii*) Risk”;

•**Richard Urban** (Library and Information Studies), “Representation Patterns for Cultural Heritage”;

•**Zhi Wang** (Computer Science), “A High-Availability Virtualization Platform for Cloud Computing”;

•**Steven Webber** (Interior Design), “Influencing Interior Design Pedagogy by Determining Patterns in Learning Styles and Professional Outcomes”;

•**Janelle Wells** (Sport Management), “Antecedents, Processes and Outcomes of Institutional Change: A Case Study of Merging Responsibilities”;

•**Ian Whitacre** (School of Teacher Education), “Investigating Children’s Developing Integer Reasoning”;

•**Nia Witherspoon** (Theatre), “The Researcher Performs: Revelations of Process in Sharon Bridgforth’s *River See*”;

•**Peixiang Zhao** (Computer Science), “Networks at Your Fingertips: On Summarizing Massive Information Networks”; and

•**Yi Zhou** (Finance), “Conditional Test of Individual Stock Sentiment and Cross-Section of Stock Returns.”

RIVER CRUISE 2014

Join Phil & Carol Swartz,
owners of *Holiday Cruises & Tours*
On a fabulous

European River Cruise

Castles & Rivers—June 9, 2014:
7-nights Nuremberg to Luxembourg or
10-nights Nuremberg to Paris

Rates from \$2999 per person including excursions,
beer & wine at dinner, internet, and much more!

Call today for all the information
or for other European River Cruises

Holiday Cruises & Tours

2522 Capital Circle NE Ste 14
Tallahassee, FL 32308

850.386.7327

www.FunSeas.com
Info@FunSeas.com

ST #18986

DENNIS G. RAITT DDS PA

Family & Cosmetic Dentistry

GENTLE DENTAL CARE

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

878-0064

2532 Capital Medical Blvd.

*We Create
Great Smiles!*

New Patients Welcome
Humana/CompBenefits
PPO Provider
Assurant Employee Benefits

myFSU portal for faculty, staff now available at my.fsu.edu

By Megan Del Debbio
UNIVERSITY COMMUNICATIONS

The new “myFSU” portal opened April 22 to Florida State faculty and staff members. The **Faculty & Staff Community** within the portal serves as a personalized gateway for managing time and work at the university.

The portal is a Web-based resource that consolidates important Florida State online resources in one location. The site uses single sign-on technology to enable users to log on once and access all major university applications, including HR, Blackboard and FSU Exchange email. The portal also enables Florida State employees to:

- retrieve personal HR and payroll data;
- manage work lists and receive notifications on management tasks;
- plan and monitor course management responsibilities; and
- access other job-specific applications and links.

Portal content is customized to the user and delivers a unique landing page to each individual. Once logged on, faculty and staff are directed to a personalized dashboard of tailored content and resources based on their role on campus. Faculty members also have access through the portal to additional course management tools for the fall 2013 term and beyond. A similar, student-targeted community in myFSU portal launched in early March 2013 with the new myFSU Student Central system.

In conjunction with the launch of myFSU portal, Oracle Business Intelligence (OBI) has been renamed myF-

SU Business Intelligence (myFSU BI) to align with other FSU systems. This system, accessible through myFSU portal, is the go-to resource for advanced reporting and analysis of information contained within our university systems. MyFSU BI features an array of dashboards and reports available to Florida State employees.

The portal can be accessed at <https://my.fsu.edu> with a current FSUID and password.

To learn more about the new Faculty & Staff community in myFSU portal, contact the **FSU Service Center** at 850-644-HELP or email the **myFSU Portal Team** at myfsusupport@fsu.edu.

Always right there. ALWAYS RIGHT.

CABOT
LODGE
WHERE HOSPITALITY COMES NATURALLY.

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

Attention Florida State University Credit Union Members

You are invited to join us at the

Annual Membership Meeting

at the FSU Credit Union Main Office
2806 Sharer Road, Tallahassee

Thursday, April 25th

6:00 PM - Refreshments
6:30 PM - Business Meeting
Member appreciation gifts for all attendees*

Satellite Meeting Location:

Elks Lodge
305 Puckett Road
Perry, FL 32348

WWW.FSUCU.ORG

*While supplies last.

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 www.omni.fsu.edu and click in sequence: "Human Resources 9.1," "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 under "New Employee Information."

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, a 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.

>>GARNET AND GOLD TOASTMASTERS:

This organization provides a mutually supportive and positive learning environment in which each member has the opportunity to develop oral communication and leadership skills. Open to faculty, staff and students. Guests are welcome. Meetings take place Tuesdays (with the exception of those that follow a university "Monday" holiday) from 11 a.m. to noon at the Human Resources Training Center, 493 Stadium Place. To view a map, by visit www.hr.fsu.edu.

BENEFITS

>>DOUBLE DEDUCTIONS FOR BENEFITS:

All nine- and 10-month faculty members and seasonal employees enrolled in state health, life and supplemental benefits began having double deductions taken from their paychecks with the Feb. 8 paycheck. The deductions will end with the May 3 check. These additional deductions are taken out to prepay premiums for the months of June, July, August and September. Regular deductions for these employees will resume on the first paycheck in September. Employees should review their paychecks during the double deduction period to ensure that the deductions are correct.

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

>>NEW-HIRE BENEFITS HELP SESSIONS:

The Benefits Office will conduct biweekly help sessions for new employees Tuesday, April 23, and Tuesday, May 7, 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@fsu.edu.

>>JANUARY 2013 RETIREES: Leroy Beverly,

Grounds; **Janet Horton**, College of Law; **Ruby Jordan**, Medicine Instruction; **Randall McCaskill**, Building Services; **Teri Merlau**, Autism Institute; **Meena Shahane**, University Health Services; **Jesse Wilkerson**, Public Safety; and **Cassandra Williams**, Building Services.

Announcing 2013–2014 Season

The School of Theatre
AT FLORIDA STATE

Speed-the-Plow

By David Mamet

October 4-13, 2013

Company

Music & Lyrics by Stephen Sondheim, Book by George Furth

October 18-27, 2013

The Love of the Nightingale

By Timberlake Wertenbaker

November 8-17, 2013

Winnie-the-Pooh

Based on the book by A.A. Milne, Adapted by Kristin Sergel

November 21-24, 2013

Monty Python's Spamalot

Book & Lyrics by Eric Idle, Music by John du Prez & Eric Idle

February 14-March 2, 2014

Les Liaisons Dangereuses

By Christopher Hampton

March 28-April 6, 2014

New Horizons: Original Works Festival

April 16-27, 2014

Subscribe today!

Call 850.644.6500, or visit tickets.fsu.edu

SATHE

from
page 1

seeds. In fact, the methods Sathe developed to isolate, purify and characterize the properties of edible seed proteins are used by researchers around the world.

As a result of this research, Sathe has written or co-written more than 130 refereed articles, 157 refereed abstracts and 26 book chapters, and co-edited two books. According to the Institute of Scientific Information, his work has been cited more than 3,300 times by other researchers making him one of the world's most-cited researchers in the field of agricultural sciences. A frequently sought after reviewer for peer research by numerous journals and funding agencies, he also serves on the editorial boards of eight international journals.

His international acclaim includes his election as fellow of the **Institute of Food Technologists** and the **World Innovation Foundation**.

To read the entire story, visit news.fsu.edu.

To view a list of all Robert O. Lawton Distinguished Professors, visit <http://provost.fsu.edu/faculty/awards/lawton/list.html>.

Tallahassee's Newest Dementia and Memory Care Community Now Open

Live with Family.™

St. Augustine Plantation

ASSISTED LIVING & MEMORY CARE

Tour our new facility

(850) 309-1982 • 2507 Old St. Augustine Rd. • StAugustinePlantation.com

Local Family-Owned and Operated Since 1998

AL9149 • LIC. 299993729

RECOGNITIONS

Todd Adams, Ph.D. (Physics), received a Certificate of Excellence in Reviewing for 2012 from the journal *Physics Letters B* in recognition of his outstanding contribution to the quality of the journal.

Joyce Ingram (Human Resources) was recognized as one of 20 of the "Most Powerful and Influential Women" for 2013 by the Florida Diversity Council during the Well's Fargo 2013 Florida Diversity and Leadership Conference, Orlando, Fla., April.

Deana Rohlinger, Ph.D. (Sociology), won the faculty and staff Seminole Award for the College of Social Sciences and Public Policy during Leadership Awards Night, April. Seminole Awards are presented to faculty and staff members who are responsible for major contributions to the university through service to students. The awards are presented to candidates who have an exemplary attitude toward students, who are enthusiastic about working with students and who extend themselves to help students.

Barbara Shearer, M.S.L.S. (Charlotte Edwards Maguire Medical Library) has received the Fred L. Standley Award — the acknowledgement of FSU's Academic Librarian of the Year — from the Friends of the FSU Libraries.

BYLINES

Tami Im, Ph.D. (Office of Distance Learning), co-wrote an article, "Factors of Learner-Instructor Interaction, Which Predict Perceived Learning Outcomes in Online Learning Environment," with **M. Kang**, published in the *Journal of Computer Assisted Learning*, Vol. 29, No. 3, 2013.

CAMPUS IN ACTION

Nicholas Mazza, Ph.D. (Social Work), co-wrote an article, "Poetry Therapy: An Investigation of a Multidimensional Clinical Model," published in *The Arts in Psychotherapy*, Vol. 40, No. 1, February 2013; wrote a poem, "Handprints," published in the *Journal of Family Social Work*, Vol. 16, No. 2.

Anke Meyer-Baese, Ph.D. (Scientific Computing), is serving as guest editor of an open special issue of the journal *Computational and Mathematical Methods in Medicine*. The issue is titled "Advanced Computer Vision Approaches in Biomedical Image Analysis." She also is serving as guest editor of the journal *Abstract and Applied Analysis*. This issue is titled "Stability Analysis Including Monostability and Multistability in Dynamical System and Applications."

PRESENTATIONS

T. Lynn Hogan, Ph.D. (Visual Arts, Theatre and Dance), made two presentations, "The Student As Client: Reframing Customer Service in Higher Education," with **Jamie S. Cooper** of George Mason University, and "Making the Transition from Student Affairs to Academic Affairs," with **Jennifer Lease Butts** of the University of Connecticut and **Regina Zmich** of the University of Michigan, at the annual conference of the American College Personnel Association in Las Vegas, March.

Leonard L. LaPointe,

Ph.D. (Communication Science and Disorders), presented an invited keynote address to the 2013 Congress on Aphasia and Related Brain-Based Disorders at the University Medical Center, Erasmus University, Rotterdam, The Netherlands, April. He also presented a commencement address, "Advice for the Journey: What to Pack," at the Arnold School of Public Health at the University of South Carolina, Columbia, S.C.

Robert Neuman, Ph.D. (Art History), presented a paper, "Disneyland's Frontierland and Its Origins in the Hollywood Western," at the annual joint meeting of the Popular Culture Association and American Culture Association,

Washington, D.C., March.

SERVICE

Cassandra Rayne, M.B.A. (University Business Administrators; Visual Arts, Theatre and Dance), and **Leslie France Patterson** (Theatre) will serve as co-chairs of the Women for Florida State University's Program Planning Committee for 2013-2014. In 2014, Rayne will become the chair of the committee. As members of the Program Planning Committee, Rayne and Patterson also will serve on the Women for Florida State University's Executive Committee.

GRANTS

Whitney Guthrie (Psychology; College of Medicine Autism Institute) has received a two-year, \$59,000 grant from Autism Speaks to study how well a parent-implemented intervention for toddlers (18 to 36 months) improves function and quality of life for children at age 5 to 7.

Cover story: Anthropology Professor **Dean Falk's** study of recently discovered photographs of Albert Einstein's brain is featured as the cover story of the April 13 issue of the journal *Brain*, Vol. 136, No. 4, 2013. The research, conducted with **Frederick E. Lepore** of the Robert Wood Johnson Medical School and **Adrianne Noe**, director of the National Museum of Health and Medicine, was originally published online by *Brain* Nov. 16, 2012.

Your colleagues are UFF members. You should be, too!

Only the UFF can provide a basis for negotiation of faculty rights with the University. Given the long history and current trend of collective bargaining in the United States, joining the UFF is the smart and quintessentially American thing to do.

- Dr. Scott Hannahs, Director, DC Facilities & Instrumentation Mag Lab, and American Physical Society Fellow

UFF protects faculty rights in an era of increasing assaults on academic freedom and reduced educational funding. I am proud to be a member of the Union, proud to belong to an organization dedicated to promoting the interests of the scholars who teach the next generation of American leaders.

- Dr. Diane Roberts, Professor, Department of English

After many years in the non-union Texas university system, I was pleased to join the UFF chapter when I arrived at FSU. It soon showed me its value by forcing the university to rescind the layoff decision that had badly damaged my department and others. I also appreciate the opportunities it affords for meeting concerned faculty from a wide variety of disciplines. Belonging to UFF-FSU is one of the good things about being on the faculty of FSU.

- Dr. Ian MacDonald, Professor of Oceanography, Department of Earth, Ocean, and Atmospheric Science

I'm proud to be a member of UFF, because we represent ALL faculty. As a member of the Collective Bargaining team, I have collaborated with tenured colleagues to negotiate key priorities for non-tenure track faculty: multiyear contracts, honorific professor titles, expanded opportunities for promotion, and more. Strengthening our membership benefits everyone.

- Nancy Kellett, Science Librarian, Dirac Science Library

UFF membership entitles you to:

- \$1,000,000 in professional liability insurance
- \$10,000 in life insurance
- \$50,000 in accidental death insurance
- Two free half-hour non-employment-related legal consultations
- Discounts on home & auto insurance, and on publications
- A voice in defining UFF negotiating priorities
- UFF representation should you need to file a grievance

Join the UFF-FSU Chapter

UFF dues are 1% of regular salary. Please fill out the form below and return it to:

Jack Fiorito, Vice 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). 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) Visit the UFF-FSU Chapter Web site at www.uff-fsu.org			Today's date FSU Works Because We Do!	

*"Love me always
as I love you
forevermore."*

- Friedrich Rückert

TALLAHASSEE SYMPHONY ORCHESTRA

Ravishing Romanticism

TCHAIKOVSKY'S SYMPHONY NO. 4 AND MAHLER'S RÜCKERT LIEDER
DARKO BUTORAC, CONDUCTOR AND TSO MUSIC DIRECTOR CANDIDATE

MAY 4, 2013, 8:00 PM ♦ RUBY DIAMOND CONCERT HALL

WWW.TALLAHASSEESYMPHONY.ORG/TICKETS ♦ 850.644.6500

State

Florida State University
0008 Westcott Building
Tallahassee, FL 32306-1430

CAMPUS
MAIL
DELIVERY