
A $789,040 National Science
Foundation award will help
MTSU’s efforts to increase

fifth- through eighth-grade students’
interest in math and science.

“In order to keep high-tech, high-
paying jobs in Tennessee communi-
ties, we have to make technical fields
more attractive to students,” said
Congressman Bart
Gordon. “To do
that, we need pro-
grams that will
make a substantial
improvement in K-
12 science and math
education and keep the United States
in position to compete with the rest of
the world.”

MTSU’s Energy, Earth and
Civilization Project will work with
fifth- through eighth-grade students
and teachers from Woodbury
Grammar School, Central Middle
School, Mitchell-Neilson Elementary
School and the Smyrna Boys & Girls

MTSU RESEARCHERS WORKING
TO PREVENT DISEASE IN AFRICA

MTSU’s Department of Health and
Human Performance is collaborating
with the World Health Organization and
the United States Center for Disease
Control and Prevention to help build
capacity for health-care awareness in
Ghana, West Africa. This initiative
involves acculturating and implement-
ing the Global School-Based Student
Health Survey. Dr. Andrew Owusu of
the Department of Health and Human
Performance is the project coordinator. A
final country report is expected in fall
2007. For more information, contact
Owusu at aowusu@mtsu.edu.

TENNESSEE AUTHOR SLATED FOR
FREE PUBLIC READING MARCH 1

Fiction writer William Gay will
deliver a free public reading at 4:30 p.m.
Thursday, March 1, in the James Union
Building’s Hazlewood Dining Room. A
native of Hohenwald, Tenn., and past
winner of the William Peden Award and
the James Michener Memorial Prize, the
author of three novels and one short-
story collection will be available for a
book signing immediately following the
reading. For more information, call 615-
904-8155 or e-mail rtmackin@mtsu.edu.

JUMP IN YOUR JAMMIES, BUT
BUY SOME FOR NEEDY KIDS, TOO!

Kids of all ages, especially if they’re
battling an illness or living in a shelter,
need a little comfort. That’s why Jaz’s
Jammies Annual Pajama Drive will be
collecting new pajamas for children
through Feb. 28 at the entrance of The
Grill in the Keathley University Center.
This year’s goal for MTSU’s contribution
is more than 1,000 pairs of PJs! All paja-
mas will be donated to Vanderbilt
Children’s Hospital and Room at the Inn
shelter. For more information, call 615-
898-5812 or visit www.mtsu.edu/~sga.

IDEAS ON BEAUTIFYING CAMPUS?
SEND ‘EM IN, WATCH ‘EM GROW!

The MTSU Student Government
Association and the Office of Student
Organizations and Community Service
are working together to coordinate the
annual Campus Beautification Day, and
they need your input! The tentative date
for the project is Saturday, March 31,
and organizers welcome your thoughts
and suggestions at mnf2b@mtsu.edu.

www.mtsunews.com

a publication for the Middle Tennessee State University community Feb. 26, 2007 • Vol. 15/No. 15

PRE-SORTED
FIRST CLASS MAIL
U.S. POSTAGE PAID

MURFREESBORO TN
PERMIT NO. 16

IN BRIEF

Breaking laws?
Professor’s research creates
sound pulses faster than light
see page 3

‘Sound into Print’
Custom poster exhibit
showcases musical art
see page 5

T he TSSAA girls’ and boys’
Division I high school bas-
ketball tournaments have

been scheduled for March 7-10 and
March 14-17, respectively, in
Murphy Center, and that means

temporary traffic
and parking
changes around
campus for MTSU
students, faculty
and staff.
The girls’ tourna-

ment occurs during spring break,
which should help reduce conges-
tion, but officials say MTSU
motorists still will need to use cau-
tion and make room when neces-
sary for tournament guests.

See ‘Outreach’ page 5

from Staff Reports

See ‘TSSAA’ page 6

from Staff Reports

NSF award to aid
MTSU’s outreach
in math, science

Plan ahead: it’s
time for TSSAA
tourney traffic

A mother’s legacy will once
again lead area children to
summon their creative and

practical capabilities, and MTSU
will be their showcase.

On March 1, MTSU’s James
Union Building will be the site
where hundreds of student-created
gadgets and games will be on pub-
lic display at the aptly named
Invention Convention.

Dr. Tracey Ring, MTSU profes-
sor of elementary and special edu-
cation, said she began the program

in 1993 after finding homespun
inspiration.

“My mother did this when she
taught fifth grade at a private
school,” Ring said. “After she
retired, I decided to do it on a big-
ger scale.”

Now, 15 years later, the
Invention Convention draws nearly
300 participants from schools across
middle Tennessee. Ring said that
the conference is open to students
in fourth, fifth and sixth grades
from public and private schools, as
well as local home schools.

InventionConvention ’07
bubbling over with ideas
by Ashlea Ramey

See ‘Invention’ page 7

file photos by MTSU Photographic Services

D r. Jack Justin Turner, professor emeritus of
political science, will discuss his novel, The
Sheriffs’ Murder Cases, at 2:30 p.m.

Thursday, March 1, in Room 103 of the Paul W.
Martin Sr. Honors Building.

Turner, who specialized in international rela-
tions at MTSU, will read selected portions of his
book, published by Chestnut Hill, which is the first
volume of what he calls the “Cumberland
Mountain Trilogy.” Volumes II and III are slated to
be released in July 2007 and January 2008, respec-
tively.

A native of Maytown, Ky., Turner, drew from
his roots to tell the story of Jake Herald, high sheriff
or chief deputy of Chinoe County from 1920-1945.
Herald earns a bachelor’s degree from Valparaiso
University and pursues a medical degree at the
University of Louisville, only to leave to fight in
World War I with a year remaining in his studies.

When Herald returns home, he finds the area
dominated by coal companies and the overall envi-
ronment much rougher than he remembers. He
thrusts himself into law enforcement to find out
who killed one of his friends. It’s the first of several
murders Herald will try to solve.

“I think of Jake Herald as a kind of a mixture,

and it’s a strange mixture, of Hamlet, maybe, and
Dirty Harry,” Turner says, referring to William
Shakespeare’s tragic prince and Clint Eastwood’s
vigilante movie detective.

“He likes to think about things and work them
out, but once he gets started, he’s capable of taking
extreme action, if necessary.”

Known as “Justin” as an
author and “Jack” to his friends,
Turner says he made a concerted
effort to avoid stereotypes of
mountain people as ignorant and
uneducated. For example, the
novel is free of any sort of dialect.

“I talked to so many people in
getting material for this book
[that] I got to where I could speak
the way they could again,” Turner
says. “I just wrote the way they
actually talked.”

Turner says another overly simplistic image
promoted by some authors is the concept of the evil
coal-company executives who try to cheat the poor
dumb mountaineers out of their land.

“Around where I grew up, that didn’t happen
very often because the mountaineers were as
shrewd as they were,” Turner says. “People still
owned their mineral rights and still sold them off
when they felt like it.”

Also, there are numerous footnotes in the back
of the book to introduce the uninitiated to the
meanings of terms such as “Blind Tiger” and
“ambeer.”

“A lot of people will read the footnotes first,
and they seem to enjoy that a great deal,” Turner
says.

Turner earned his bachelor’s degree from Berea
College in 1959 and his Ph.D. from the University
of Kentucky in 1969. He was a full-time faculty
member at MTSU from 1965 to 2000.

Turner's campus appearance is sponsored by
the Dr. Virginia Peck Trust and the Departments of
English and Political Science.

The trust is named for the first woman to
receive a Ph.D. from Vanderbilt University and a
former member of the MTSU Department of
English. Her bequest to the university upon her
death has been used to provide cash prizes for writ-
ing awards, fund an annual workshop on composi-
tion theory and practice, and facilitate visits by
scholars, creative writers and other artists.

A book signing will follow Turner's talk. For
more information, contact Connie Huddleston,
events coordinator for the College of Liberal Arts,
at 615-494-7628, or chudd@mtsu.edu. To learn more
about The Sheriffs' Murder Cases, go to
www.chestnuthillpublishing.com.

Ex-prof’s readers find Cumberland Mountain high
by Gina K. Logue

‘Sheriffs’ Murder Cases’ is 1st novel in series

page 2 The Record Feb. 26, 2007

Turner

No MIMIC-ry here; this research is real

READY FOR WORK—Colleen Roden, a graduate student in biology, demonstrates a scanning electron microscope using a heart-tissue sample as faculty and guests look on
during the grand opening of the MTSU Interdisciplinary Microanalysis and Imaging Center (MIMIC) Feb. 2 in the Forrest Hall Annex behind the Keathley University Center.
Watching with interest are, left to right, Dr. Saeed Foroudastan, associate dean of the College of Basic and Applied Sciences; Dr. Bill Robertson, physics and astronomy; Ken
Sergeant, engineering technology & industrial studies; and Dr. Ahad Nasab, ETIS.

MIMIC is the first university-supported core facility for state-of-the-art research instrumentation. It builds on biology professor emeritus Marion Wells’ work throughout his
career as a microbiologist specializing in electron microscopy techniques, according to administrative director Dr. Andrienne Friedli. The nearly $1 million funding used for
equipment came from the MTSU Office of Research. The renovation of the space was funded by the offices of President Sidney A. McPhee and Provost Kaylene Gebert, as
well as the MTSU Foundation Special Projects Committee (which awarded its entire 2005-06 budget to the project), matching funds from a National Science Foundation grant,
Dean Tom Cheatham of the College of Basic and Applied Sciences and the departments of biology, chemistry, physics, ETIS, geosciences and the College of Liberal Arts.

photo by J. Intintoli

D r. Bill Robertson doesn’t let a little thing like the speed of light limit
him. Last summer, researching with two MTSU undergraduates, a
high-school teacher and two high-school students, Robertson achieved

results that at first seem to fly in the face of one of the most fundamental laws
of physics.

Using a Rube Goldberg assemblage of regular PVC pipe, a speaker and
assorted instruments, the group managed to produce a pulse of sound that
exceeded the speed of light.

A paper describing his research, “Sound beyond the speed of light:
Measurement of negative group velocity in an acoustic loop filter, “ appeared
in the January 2007 issue of Applied Physics Letters.

The MTSU students involved in the project were physics major Jason
Pappafotis and math major Patrick Flannigan. Teacher Jan Cathey and student
Brandon Cathey came from Siegel High School; Colin Klaus from Blackman
High was the other high school student. Their research was part of STEPmt, a
program designed to increase discovery-based learning and undergraduate
research in science, technology, engineering and mathematics.

After the initial article was published, Robertson’s research was highlight-
ed in several additional scientific publications. It also generated heated discus-
sions on the web. Some bloggers, Robertson said, referred to him in angry and
unflattering terms.

“People said, ‘This just can’t be right,’” he recalled, taking the criticism in
stride. “This doesn’t mean you can call yourself on the phone last Wednesday.
It doesn’t violate causality or special relativity. No energy or information trav-
els faster than the speed of light.”

Robertson explained that there are “two ways of measuring wave velocity:
group velocity and phase velocity. What we were looking at was group veloci-
ty.”

There’s no easy way to completely explain the phenomenon he has been
investigating. As Robertson told his student researchers last summer, “You
don’t figure this out on day one. It takes a few weeks to understand what’s
going on.”

This was not the first time his research has produced intriguing results. In
2002, Robertson, with the help of senior physics and astronomy major Jeremy
Munday, used an oscilloscope and other basic laboratory equipment to send an
electronic signal at least four times faster than the speed of light. Later that
year, a report of the experiment was published in the Sept. 9 issue of Applied
Physics Letters.

His work is more than an abstract investigation of an odd phenomenon;
Robertson’s results have important engineering applications. He cited the
example of a computer chip that might send eight separate signals through cir-
cuits of different lengths. Applying methods used in his experiments, it’s pos-
sible to “manipulate the speed of signals that travel varying paths so they
arrive at the same time.”

The concepts may be hard to understand, but Robertson’s approach to
teaching and research is something everyone, especially students, can appreci-
ate. He enjoys learning and discovery and passes those qualities to his stu-
dents.

One of the things he requires of his students in addition to the traditional
tests and quizzes is a special semester project. Many students choose to build a

musical instrument and test its acoustics. When projects are presented in
December, they reveal a cacophonous assortment of flutes, kazoos, trumpets,
xylophones, stringed instruments, electrical tone generators and didgeridoos.

A few years ago, one of his students made a didgeridoo for his final proj-
ect. Fascinated by the acoustics of the droning instrument from the Australian
outback, Robertson created a Web page discussing the special acoustics of the
instrument. His site drew attention from people all over the world and he has
since become somewhat of an expert on the didgeridoo.

To read more about Robertson’s latest research, visit www.livescience.com/
technology/070112_ftl_sound.html. An article on his 2002 research on electrical
pulses appeared in the September 30, 2002, edition of The Record. It’s available
at www.mtsu.edu/~proffice/Record/Rec_v11/rec1106/rec1106.html#Speed. His Web
page on the didgeridoo is at http://physics.mtsu.edu/~wmr/didj.html. On that
page, one can listen to Robertson play the instrument and view its acoustic
spectrum.

The Record Feb. 26, 2007 page 3

Faster than the
speed of
by John C. Lynch

PREPARATION IS KEY—Brandon Cathey of Siegel High School in Murfreesboro, left,
joins MTSU physics major Jason Pappafotis to set up PVC pipe to help conduct sound.

photo by Seth Alder

MAKING SOME NOISE—Blackman High
School student Colin Klaus prepares to run the
computer program that will create a sound pulse
moving faster than light in the photo above, while
at left, he and Dr. Bill Robertson, center, and
MTSU math major Patrick Flannigan await the
results of their efforts. Using an assemblage of
regular PVC pipe, a speaker and assorted instru-
ments, Robertson and a group of high-school and
MTSU students achieved results that at first seem
to fly in the face of one of the most fundamental
laws of physics—they managed to produce a
pulse of sound that exceeded the speed of light.

photos by Seth Alder

The grade-point average required for
nontraditional students to qualify for a
Hope Lottery Scholarship is 2.75. An article
on page 7 of the Feb. 12 edition of The Record
(“Spring semester registration shows slight
gain”) provided an incorrect minimum GPA.

Correction

“Middle Tennessee Record”
Cable Channel 9
Monday-Sunday—5 p.m.
NewsChannel 5+
Saturdays—1 p.m.

MTSU Guys & Dolls
Swing Dance Club
Free dance lessons 6-7 p.m.,
open dancing 7-9 p.m.
Murphy Center Dance Studio A
For information, e-mail:
lindyfiend@gmail.com.

Gender Circles
Weekly conversations on diversity,
emphasizing gender issues
1-3 p.m., JUB 206 (JAWC)
For information, contact:
615-898-2193.

“Landscapes of Mexico”
photo exhibit by Héctor Pedro
Montes de Oca
8 a.m.-4:30 p.m. Monday-Friday,
noon-4 p.m. Saturday
Baldwin Photo Gallery, LRC
For information, contact:
615-898-2085.

Feb. 26-March 1
Film: “Stranger Than Fiction”
7 and 9:30 p.m., KUC Theater
Admission: $2 per person
For information, visit
www.mtsu.edu/~events/films.html.

Monday, Feb. 26
Honors Lecture Series
Dr. Mark Byrnes, “Crime in Film”
3-3:55 p.m., HONR 106
For information, contact:
615-898-2152.

Vladimir Mukomel, “Ethnic
Migration in the U.S. & Russia”
cosponsored by the American
Democracy Project, GLOBAL and
Americans for an Informed
Democracy
6 p.m., BAS State Farm Room
For information, contact:
615-898-2945 or 898-2633.

Tuesday, Feb. 27
Hindi New Year
Ramayana begins.

MTSU Women’s Chorale
7:30 p.m., Hinton Music Hall
For information, contact:
615-898-2493.

Wednesday, Feb. 28
Héctor Pedro Montes de Oca
Lecture and slide presentation
7:30 p.m., BAS State Farm Room
Reception follows in Baldwin
Photo Gallery, LRC
For information, contact:
615-898-2085.

U.S. Media Ethics Summit:
Screening of “Secrecy”
by Robb Moss and Peter Galison
7:30 p.m., LRC 221; Q&A 9-9:30
For information, visit
www.mtsu.edu/~masscomm/ethics/
ethics_index.html
or contact: 615-898-5385.

Thursday, March 1
African American History Month:
“The African Presence in Latin
America”
Noon-1:30 p.m., KUC Theater
For information, contact:
615-904-8232.

Book Reading: Dr. Jack Turner,
“The Sheriffs’ Murder Cases”
2:30 p.m., HONR 103
For information, contact:
615-494-7628.

Free Public Reading:
Author William Gay
4:30 p.m., Hazlewood Dining Room
For information, contact:
615-904-8155.

PRISM Concert:
MTSU Wind Ensemble & Friends
Donations benefiting SUNO
7:30 p.m., Tucker Theatre
For information, contact:
615-898-2493.

Thursday, March 1
U.S. Media Ethics Summit:
Adam Clayton Powell III,
“Technology and the Future of
Media Ethics”
7:30 p.m., LRC 221
For information, visit
www.mtsu.edu/~masscomm/ethics/
ethics_index.html
or contact: 615-898-5385.

Friday, March 2
U.S. Media Ethics Summit:
Public Forum on Media Ethics
10:30 a.m., BAS State Farm Room
For information, visit
www.mtsu.edu/~masscomm/ethics/
ethics_index.html
or contact: 615-898-5385.

Friday, March 2
First Friday Star Party
“What Color Are the Stars?”
6:30-8:30 p.m., WPS Room 102
For information, contact:
615-898-5946.

Sunday, March 4
Purim
(Jewish celebration of survival)

March 5-10
Spring Break — no classes.

Tuesday, March 6
JAWC Career/Professional
Development Brown Bag:
Dr. Janet McCormick, “Why Didn’t
You Hear What I Know I Said?”
Noon-1 p.m, BAS SunTrust Room
For information, contact:
615-898-2193.

Friday, March 9
University holiday
All offices closed

March 10-11
MT Softball vs. Troy
March 10: 1 p.m., 3 p.m.
March 11: Noon
Blue Raider Softball Field
For information, visit
www.goblueraiders.com
or contact: 615-898-2103.

Calendar
Feb. 26-March 11

TV Schedule

Feb. 27

page 4 The Record Feb. 26, 2007

Every Wednesday

March 1

March 4
Every Monday night

Through Feb. 28

Feb. 26

UNSUNG HEROES—Longtime local leaders in community ser-
vice received a small measure of their due Feb. 6 during MTSU’s
annual Unity Luncheon, when they were recognized and honored
for their ministries in health care, transportation, education, ath-
letics, senior citizens and children’s services, just to name a few of
their specialties. Posing for a group photo before the luncheon,
which featured a keynote address from Dr. Gilman W. Whiting,
director of undergraduate studies and senior lecturer in the
African American and Diaspora Studies Program at Vanderbilt
University are, seated, Susie Mae Simmons and Barbara Murray
Alexander, both of Murfreesboro; standing, Marilyn G.
Massengale of Shelbyville and Lillie W. McCrary and Kathryn
McCroskey, also of Murfreesboro.

photo by J. Intintoli

Well-earned honor

Feb. 28 March 9

March 2

March 5

March 6

March 10

The Record Feb. 26, 2007 page 5

Outreach from page 1
Club. The project aims to increase student interest
in science and math and to help students apply
their knowledge of those subjects to the real world.

“The goals of MTSU’s project echo a major part
of my agenda in the 110th Congress—improving
science and math education,” Gordon, chairman of
the House Science and Technology Committee,
said. “Science and research can create jobs.... I will
make sure to seek out any and every opportunity
to ensure that we are poised to compete for bright
students, cutting-edge research and good jobs.”

MTSU’s project will offer after-school hands-on
learning experiences to students during the school
year and during a two-week summer camp. The
project also will offer professional development ses-
sions for teachers, as well as evening parent-child
meetings to engage families in science activities
that are fun and educational, according to Dr. Linda
Gilbert, project director and associate professor of

educational leadership at MTSU.
“This is a real opportunity to look at the results

of joining informal science education with the for-
mal content that is taught during the school day.
We would like to see participants coming out of the
EEC Project considering science or mathematics as
career possibilities,” Gilbert said.

“The most exciting part of the grant is that stu-
dents in Rutherford County and Cannon County
will be having fun learning new concepts and will
see how those concepts are used in the real world.”

The MTSU proposal was selected from 148
applications as one of 16 recipients across the coun-
try for the Academy for Young Scientists initiative.

“There is sufficient research to support that
when middle-school students profess to want to be
a scientist when they grow up, they do become sci-
entists in spite of all life’s hurdles,” said Dr. Kim
Cleary Sadler, assistant director for MTSU’s Center

for Environmental Education. “It’s so exciting to
think that through the Academy for Young
Scientists, we have an opportunity to provide
meaningful out-of-school-time experiences that
may nurture the development of a future scientist.”

As a proponent of math and science education
initiatives, Gordon has introduced legislation in
Congress to improve math and science education in
the nation’s schools. His bill would increase the
number of math and science teachers by providing
scholarships to science, math and engineering stu-
dents who commit to becoming science or math
teachers at elementary and secondary schools upon
completion of their degrees.

“If we want to stay competitive with the rest of
the world, we must focus on math and science edu-
cation,” said Gordon.

E ach and every brick to be laid in the
MTSU Veterans Memorial will represent
the support of an entire community for

the enlightenment and inspiration of future gen-
erations, organizers say.

The bricks may be reserved by those who
wish to honor a veteran or active-duty service
member or merely acknowledge their support for the construction of a per-
manent on-campus memorial to MTSU faculty, students, staff and adminis-
trators who perished while serving their country. The bricks will be integrat-
ed into the overall memorial design.

All proceeds will help to pay for the memorial, which will be an outdoor
classroom that includes a wall with the names of the military personnel. So
far, the committee has gathered the names of at least 55 service members for
the wall.

The death of Army 1st Lt. Ken Ballard, an MTSU student who was killed
in Iraq in 2004, prompted Dr. Andrei Korobkov, associate professor of politi-
cal science and Ballard’s instructor in three classes, to initiate the memorial
concept. Korobkov says he feels strongly that Ballard and other veterans

deserve more acknowledgement and appreciation
than a nondescript wall plaque that most of the
general public would never see.

The MTSU Foundation’s Special Projects
Board has granted start-up money in the amount
of $5,000 to the committee, which seeks donations
to a special fund established to help pay for
design and construction.

“We need much more money to create a proj-
ect honoring our veterans,” Korobkov says.

“Thus, I would like to encourage those who support our project to show
their support both through donations of any size and offers of participation.”

To purchase a brick with a memorial message, send a tax-deductible
check of $150 payable to MTSU Foundation—Veterans Memorial, P.O. Box
109, Murfreesboro, Tenn., 37132. Credit cards also are accepted. Address any
questions about brick purchases or donations to Robyn Kilpatrick at 615-898-
5223 or rkilpatr@mtsu.edu.

For more information, visit the MTSU Veterans Memorial Web site at
www.mtsu.edu/veterans. A form for filling out an engraved brick message can
be accessed by clicking on the link in the lower right-hand corner.

Bricks available now to honor MTSU’s veterans

M TSU’s art department, along
with artist and curator
Sasha Barr, will bring the

exhibit “Sound in Print: The Art of
the Contemporary Music Poster” to
the MTSU Todd Gallery March 12-30.

“Sound in Print” will include
limited-edition handmade posters cre-
ated for various music groups. The
posters showcase a variety of art and
design styles incorporating silkscreen
and letterpress techniques.

“There are many ‘art’ elements
involved in these posters,” said art
professor Seth Johnson. “Silkscreen-
ing combines traditional printmaking
skills with graphic design problem-
solving.”

The technique of silkscreen poster
printing has become synonymous
with the Tennessee area. The posters
have a huge niche appeal and have
been featured in the book Art of
Modern Rock and in Print magazine.

“I thought it was a great idea,”
says Barr, 24, of Memphis. “I was
excited to be able to curate this exhib-
it and personally invite artists whose
work I respect.”

Aesthetic Apparatus, The Heads
of State, Yeehaw Industries and Jay
Ryan of The Bird Machine will be

submitting pieces for the exhibit,
along with many others from around
the United States.

Each of the more than 50 partici-
pating artists or designers is expected
to bring five original music-related
posters for the exhibit.

“No one has ever put anything
like this together,” said Johnson.
“Because of MTSU’s strong music and
recording industry programs and
because Tennessee is well known for
these posters, we hope to bring a
good crowd to campus.”

The gallery for viewing Sound in
Print will be open from 8 a.m. until
4:30 p.m Monday through Friday.

A reception also will be held
Friday, March 23, at 6:30 p.m. in the
Todd Gallery. Barr and several of the
artists will be available for questions,
and a few donated custom posters
will be available for sale.

Portions of the proceeds from the
poster sales will go to the MTSU art
scholarship fund for art majors.
Admission to the exhibit is free on all
dates.

For more information on “Sound
in Print,” contact Seth Johnson at
jsjohnso@mtsu.edu.

To check out some samples of
Barr’s work, visit his Web site,
www.thisisthenewyear.com.

Custom posters showcase musical art
by Cristol Camacho

New exhibit focuses on Tennessee niche

by Gina K. Logue

graphic
courtesy
Sasha Barr

As in the past, tournament team
buses will be parked along the east
side of Middle Tennessee Boulevard,
creating a single lane of traffic head-
ing north on MT Boulevard between
East Main Street and Greenland Drive
for the duration of both events.

During the tournaments, the
Greenland Drive parking lots will be
reserved for TSSAA game ticket hold-
ers, who will pay $5 per vehicle to
park in those lots.

Students, faculty and staff who
normally use the Greenland Drive
lots are being encouraged to park in
the Tennessee Livestock Center and

Rutherford Boulevard lots during the
tournaments and use Raider Xpress
shuttles to reach the interior of cam-
pus.

The Faulkinberry Drive entrance
from MT Boulevard will be closed
Wednesday through Saturday during
the tournaments. Faulkinberry Drive
also will be closed at Normal Way.

Students, faculty and staff with
current MTSU parking decals—as
well as visitors with appropriate per-
mits—will be allowed to park in the
Woodfin, Maintenance, Horseshoe,
Corral, Jones Field and S-Curve park-
ing lots during the tournaments.

Visitors attending the tournament
games will be routed to outer lots on
campus, including the Tennessee
Livestock Center and Rutherford
Boulevard lots.

The Raider Xpress Shuttle service
will not run during Spring Break and
the girls’ tournament but will run its
normal schedule during the boys’
tournament, with the exception of the
Green Route.

Parking and Transportation offi-
cials say the Green Route will not use
Greenland Drive or access the
Greenland Drive parking lot for the
duration of the boys’ tournament.

Instead, the route will be modified to
access lots along Crestland and
Ellington, travel down MT Boulevard
and enter campus behind the James
Union Building. The Green Route will
then loop around Old Main Circle to
Peck Hall and then travel back out to
MT Boulevard from behind the JUB to
continue its route.

For more information, please call
Parking and Transportation Services
at 615-898-2850 or visit its Web site at
www.mtsu.edu/~parking.

page 6 The Record Feb. 26, 2007

S pring is a great time to take advantage of an underutilized facility here at
MTSU: the Campus Recreation Challenge Course and Alpine Tower. It’s
a great way to build cohesion, improve communication and enhance pro-

ductivity for any group that works or plays together.
No, it doesn’t always involve extreme physical effort. In fact, we can come

to your department with a program tailored to fit your
team’s unique goals, characteristics and desired
activity level. We have programs that are incred-
ibly fun and can accomplish great things for
your group without leaving the office.

Of course, we also have programs that pro-
vide more physically challenging activities focused
on the Alpine Tower climbing structure and Low Ropes
course. It’s all teambuilding... you just don’t necessarily have to dangle from a
rope, fall into the waiting arms of your teammates and co-workers, or reveal
your deepest thoughts and fears to the world—unless you want to.

Some folks believe that challenge course activities can be intrusive, inva-
sive or subjective. Others feel they are too physically demanding for large
groups of diverse ability levels. We try to keep our programs objective and

positive. Additionally, we try to make
them accessible to all ability levels.
Just tell us what you want.
Teambuilding isn’t just climbing or
intense team problem-solving. It can
be all of that, but it also can also be a
nice, relaxing afternoon for your office
to get to know each other better.

Let us design a program for your
team. For more information, please
call 615-898-2104 or visit our Web site
at www.mtsu.edu/~camprec/Outdoor/
challenge.html.

Have fun, learn as a team on MTSU Challenge Course
from Campus Recreation

Funds for future caregivers

COUNTY BOARD CREATES NURSING SCHOLARSHIP ENDOWMENT—With a $30,000 donation, the Health and Education Facilities Board of Rutherford County has
established a permanent fund to provide scholarships for county students to receive financial assistance while pursuing their studies in the MTSU School of Nursing pro-
gram. Presenting MTSU President Sidney A. McPhee with the check are, from left, board members Johnny Jones, James Baker, Carroll Uselton and David Waldron.

photo by Jack Ross

TSSAA from page 1

‘YOU CAN DO IT!’—Participants give a
colleague a hand as she climbs the wall
during a Challenge Course organized by
MTSU’s Campus Recreation department.

photo courtesy Campus Recreation

T here’s a new item on the externally funded
MTSU programs menu: GRITS—Girls Raised
in Tennessee Science.

The program, which will cover East, Middle
and West Tennessee, received a $199,908 award
from the National Science Foundation last fall.
It will run from Jan. 1, 2007, until Dec. 31,
2008, said grant writer Dr. Judith Iriarte-Gross
and Karen Claud, who will be program direc-
tor.

Chemistry professor Iriarte-Gross wrote in
the project summary that a GRITS “Traveling
Roadshow” and companion Web site with
supporting materials will traverse the state to
show middle school and high school girls,
particularly from low economic areas, how
they can explore careers in the STEM areas of
science, technology, engineering and mathematics.

Claud said the first areas they plan to target in
2007 are Hamilton and Shelby counties to reach
each of the state’s grand divisions.

“We’re going statewide,” Claud said. “By the
end of two years, we want to say we’ve hit all 95
counties. We have an ambitious goal.”

“It’s doable,” Iriarte-Gross said, “but two years
is giving us plenty of time. The National Science

Foundation thought we could do it.”
Iriarte-Gross said what she and Claud want to

achieve is “more girls considering science and math
as viable majors in college.”

Added Claud, “We want to work with parents,
teachers, guidance counselors and adult role mod-
els to show why it’s important” to consider science,
technology, engineering and math careers.

A key aspect will be targeting economically
deprived areas, they said.

“We’re targeting some areas in Tennessee that
are at-risk economically to show there’s a way to
have a better future for girls in Tennessee,” Claud
said, adding that she studied Tennessee Environ-
mental Council annual data on 10 indicators—from
employment and earnings to the pregnancy rate for
teen girls.

“I looked at the indicators and picked ones
more relevant for girls and looked at counties and
saw how many counties showed up in the top 10,
and that gave us an idea of pockets of areas eco-
nomically at-risk,” she said.

A second objective will be to “include a new
focus on how science is done, which will highlight
women and minority scientists from Tennessee,”

Iriarte-Gross said in the project summary.
A final objective will be to “provide edu-

cators and parents in East and West Tennes-
see with assistance, knowledge and materi-
als on how to encourage middle and high
school girls to explore STEM careers by
planning and hosting a regional Expanding
Your Horizons (in math and science)
Conference,” Iriarte-Gross said in the sum-
mary.

MTSU held its 10th EYH last October.
EYH reaches girls in grades five through

eight in Middle Tennessee. Stacey Roberts-Ohr,
EYH national coordinator, said she would support
GRITS efforts, according to Iriarte-Gross, who
added that local sections of the American Chemical
Society “have expressed an interest in us.”

For more information, call Claud at 615-904-
8253.

The Record Feb. 26, 2007 page 7

2-year GRITS grant will raise awareness for girls
by Randy Weiler

‘We want to say
we’ve hit all 95 counties.

We have an ambitious goal.’
Karen Claud

GRITS program director

TIMELY RECOGNITION—Dr. Connie Jones-Wade, left, accepts
the 2007 John Pleas Faculty Award from the educator for whom it
was named, psychology professor Dr. John Pleas. Jones-Wade has
served as chair of the Department of Elementary and Special
Education in the College of Education and Behavioral Science at
MTSU since 2002; before leading the department as chair, she
served it for 14 years as a faculty member. Her professional and
community contributions include membership and elected ser-
vice in Delta Kappa Gamma educational fraternity, civic work-
shops, chairing the Southern Association of Colleges and Schools
committees for K-8 public schools and serving as project consult-
ant at the Discovery Center, to name only a few. The Pleas Award
is presented annually to a minority faculty member at MTSU who
has set a standard of excellence and contributed in significant
ways to the university and community.

photo by J. Intintoli

2007 Pleas Award winner

With time, word of Ring’s pro-
gram has spread beyond middle
Tennessee.

“A couple of years ago we got a
call from somebody at the Jay Leno
show,” Ring recalled. “Every year, we
videotape what goes on, and they
were interested in that.”

At the convention, students are
divided by grade levels, then Ring
subdivides them into project cate-
gories. She consistently uses the
invention categories of “Games” and
“Things to Make Life Easier.” By the
end of the day, 18 trophies will be
awarded, as will participation certifi-
cates for every contestant; Ring said
she also awards students’ projects
with an “X-factor.”

“We give a ‘Judge’s Favorite’
award to a kid with a really unusual
project who didn’t get a trophy in his
or her category,” she explained. “We
also give an award for the best pres-
entation.”

In addition to developing a pres-
entation, participants must develop

working models of their inventions.
Ring said the pressure to develop
functioning models pushes children
to stretch their creativity and makes
their feats more impressive.

“You find that most kids make
games, usually ones that help them
learn what they’re studying in school,
and their ‘Things to Make Life Easier’
[items] usually help them with house-
hold chores,” she explained. “Also, in
recent years, I’ve seen more involve-
ment with technological inventions.”

Similar programs exist through-
out the United States, but Ring said
her program remains unique in sever-
al aspects. Rather than bind contest-
ants to an overriding theme, for
example, Ring said she prefers to
explore another option.

“Each year, I pick an everyday
object of interest and feature it,” she
said. “We make a poster about it, so
people can learn about its back-
ground. This year we’re focusing on a
tape measure.”

Ring’s office currently is home to

past-featured objects such as sun-
glasses and Frisbees, both of which
are emblazoned with the Invention
Convention logo.

In addition to an invention of
focus, Ring also tries to bring in
keynote speakers she
feel children will
enjoy. This year’s
speaker, for example,
is renowned
Tennessee Titans
center Kevin Mawae,
a 13-year veteran of
the National Football
League and a six-
time Pro Bowl hon-
oree. Mawae, a
native of Savannah,
Ga., and a graduate of Louisiana State
University, played for the Seattle
Seahawks and the New York Jets
before joining the Titans for the 2006
season.

This year, in addition to prizes for
children, Ring said she will give a
special award to teachers who sup-

port the program.
“Some of these teachers are with

us every year and provide great sup-
port. Without them, we wouldn’t
draw nearly the entries we do.”

Ring said she also plans to honor
students who participate all three
years of eligibility.

“The goal is to get these kids
interested and get them involved
around MTSU and college in gener-
al,” she said.

Judges for the Invention
Convention come from MTSU’s
Department of Elementary Education
and from the local State Farm insur-
ance offices, whose staff members
help sponsor the event.

Ring said she urges the communi-
ty to visit and enjoy this year’s event.
For more information, please contact
Ring at 615-898-5500.

Ashlea Ramey is a sophomore major-
ing in mass communication.

Invention from page 1

Mawae

At the Tennessee Board of
Regents’ recent 11th annual Distance
Learning Conference, Sonja Burk
(academic outreach and distance
learning) and Drs. Deborah W.
Newman (criminal justice administra-
tion), Gerry Scheffelmaier (business
communications and entrepreneur-
ship) and Barbara Young (education-
al leadership) were honored with
individual Innovations Awards for
their work with MTSU online courses
and the Regents Online Degree
Program.

Dr. Edd Applegate (journalism)
authored “What Businesses Need to
Know About Internet Advertising,”
which appears in the current issue of
the Public Relations Journal (Volume
51, No. 2, 2006).

Dr. Ginger Holmes Rowell
(mathematics) co-authored “Class-
room Research: Assessment of
Student Understanding of Sampling
Distributions of Means and the
Central Limit Theorem in Post-
Calculus Probability and Statistics
Classes,” which was published in the
November 2006 issue of the Journal of
Statistics Education (V14, N3), with M.
Leigh Lunsford of Longwood
University and Tracy Goodson-Espy
of Appalachian State University.

Dr. Yang Soo Kim (speech and
theatre) co-authored “Communica-
tion Patterns and Psychological
Health in the Process of Cross-cultur-
al Adaptation: A Study of American
and Korean Expatriate Workers” in
the International and Intercultural
Communication Annual, Vol. 30, with
Professor Young Y. Kim of the
University of Oklahoma.

Dr. Lynn Nelson (history) has
published Pharsalia: An Environmental
Biography of a Southern Plantation,
1780-1880, with The University of
Georgia Press.

Drs. Karen Ward and Lynn
Parsons (nursing) published “A Look
at Generational Diversity—Managing
the Differences” in SCI Nursing
Online, Vol. 23 (4), January 2007.

E-mail your faculty/staff accom-
plishments to gfann@mtsu.edu or fax
to 615-898-5714, Attention: The Record,
Faculty/Staff Update. If your depart-
ment isn’t receiving enough copies of
The Record, please e-mail gfann@
mtsu.edu with “Record Circulation” in
the subject line.

page 8 The Record Feb. 26, 2007

Faculty/Staff Update

People Around Campus

S ervice to community and
archaeological research have
driven MTSU graduate Dan

Allen, a self-described “late bloomer,”
to fancy himself as a Johnny
Appleseed of cemetery preservation.

A musician and disc jockey who
once helped bring rave and techno
music to Nashville in the early 1980s,
Allen said he went back to school in
his mid-30s, trading in his head-
phones for headstones and earning a
bachelor’s degree in archaeology
from MTSU in the early ‘90s.

A staff archaeologist and full-time
father of two, Allen is president and
owner of Cumberland Research
Group.

Although his cemetery preserva-
tion work primarily takes place in
Tennessee, “I’ll go wherever they’ll
have me … whether they’ve got
money or not,” remarked Allen, who
jokingly adds, “I’ll work myself into
the grave, so to speak.”

Thanks to cities such as Nashville
and Murfreesboro, as well as organi-
zations including the Sons of the
American Revolution and Sons of
Confederate Veterans, Allen has no
shortage of work when it comes to his
job as a researcher and restorer of
cemeteries and headstones.

Caneta Hankins, assistant director
of MTSU’s Center for Historic
Preservation, said the center has
called upon Allen’s preservation
expertise in the past.

“Dan Allen is one of the most
knowledgeable cemetery restoration
consultants and practitioners in the
business,” Hankins said. “As a certi-
fied archaeologist, his understanding
of history, his research skills and his
ability to place findings in context are
invaluable.

“When inquiries and requests
come to the Center for Historic
Preservation that involve or are likely
to involve cemetery assessments and
restoration, we go to Dan for assis-
tance,” she added.

Allen said he considers himself
an archaeologist first and foremost

and enjoys the research involved with
his job. He catalogs items found while
restoring a cemetery and draws up
maps of the cemetery and surround-
ing areas, in addition to repairing and
replacing the headstones.

The self-dubbed “history profes-
sional” said he’s not as interested in
the history of a specific cemetery as
much as preserving that history for
the future. But being an archaeologist
and cemetery preservationist does
have its perks, he added, even if they
aren’t necessarily immediate.

“What I’m doing now might not
be appreciated by the living as it will

be by people who aren’t here yet,” he
observed. “People don’t usually
worry about the graves of people
they didn’t know of.”

For Allen, however, the rewards
are in the research and in a life of
service.

“My name will be in the archaeo-
logical literature of the state, and
that’s all I need,” he said.

Jason Brunner is a senior majoring
in mass communication.

Alumnus trades headphones for headstones

PRESERVING THE PAST—Archaeologist Dan Allen, right, demonstrates for Kyle Bradford how to apply an epoxy as part of a
process to clean and repair a vandalized headstone. Allen, who works with MTSU's Center for Historic Preservation on cemetery
restoration, recently conducted a free public workshop on tombstone repair and preservation in the Mason Cemetery in La Vergne as
part of an Eagle Scout project organized by Bradford.

photo submitted

by Jason Brunner
and Lisa L. Rollins

Publications

UR038-0207

Tom Tozer
Director, News and Public Affairs
Editor: Gina E. Fann
gfann@mtsu.edu

Contributors: Doug Williams, Lisa L.
Rollins, Randy Weiler, John Lynch, Gina K.
Logue, Paula Morton, Seth Alder, Cristol
Camacho, Danielle Harrell, Brittany
Skelton, Claire Rogers and Jennifer Posey.

Photos: MTSU Photographic Services,
except where noted

Printed by Franklin Web Printing Co.

Phone: 615-898-2919
Fax: 615-898-5714

The Record is published every two weeks
by the Office of News and Public Affairs
at MTSU. It is distributed free to faculty,
staff, friends and media outlets.

Attention Postmaster:
Address changes and
other correspondence should
be addressed to:

The Record
Office of News and Public Affairs
CAB 209, MTSU
Murfreesboro, Tenn. 37132

MTSU, a Tennessee Board of Regents
Institution, is an equal opportunity, non-
racially identifiable, educational institu-
tion that does not discriminate against
individuals with disabilities.

Awards

See yourself in The Record!

	rec1515_p1
	rec1515_p2
	rec1515_p3
	rec1515_p4
	rec1515_p5
	rec1515_p6
	rec1515_p7
	rec1515_p8

