

Student Affairs: Week in Review

Volume 1, Issue 13
Week of Feb. 10 – Feb. 14

Inside The Issue:

Feature Updates
Achievements and Recognition
LLCs with Li
Upcoming Events
Contact Us

Office of Student Conduct Gets New Look

The Office of Student Conduct (OSC) has been working to improve the look and feel of the office throughout the academic year. Recently, Graduate Assistant Zachary Grover created three posters with the words “Learn Here,” “Heal Here,” and “Grow Here” wood-burned to communicate to students visiting the office that OSC cares about students’ growth and development. Adam Jones, Associate Director of Student Conduct, states: “We want them (students) leaving our office feeling remorseful for their mistakes, but empowered to bring good into their lives out of the mistakes they have made. We want to give a special thank you to Debbie Butler and Bri Drylie for assisting us with the printing as well.”

The next step in OSC's office space improvement is a collaboration with painting professor Ivan Fortushniak and painting student Bricelyn “Bric” Webber. Under Professor Fortushniak’s supervision, Bric is creating a three-panel original installment for the Office of Student Conduct. This project meets Bric’s educational requirements and will benefit IUP students for years to come. Please stay tuned to the OSC as this project progresses.

Updates

Due to its extreme popularity, the Adopt a Game Program has been filled to capacity. Please look to next year's season to have your department, club, or organization take part in this endeavor.

Folger Hall is filling up fast! Hurry to reserve free programming space before it's gone! The space is now equipped with presentation technology, printing options, and a pool table! Food is still served in the evenings. Interested? Call the Center for Multicultural Student Leadership and Engagement (MCSLE) at 724-357-2598 to find out how Folger can accommodate your next program.

Entries are now being accepted for the Emerging Student Leader Grant Award. If you know of a student who has a great idea that makes a positive impact at IUP, please encourage them to apply for this award. The grant, sponsored by the Center for Multicultural Student Leadership and Engagement (MCSLE) is for \$250. Interested students have until April 3 to submit their applications. Questions can be directed to Kevin Foster at kfoster@iup.edu.

Achievements and Recognition

The Spring 2020 Men's 3-on-3 Basketball Champions are "DND" (4-0). If you see these students around campus, give them props!

Approximately 100 staff and students have been trained through the Bandana Project (sponsored by Health and Wellness Promotion) since it began on February 3! Staff members from Health Services were the first professional group to complete the training.

Living-Learning Executive Team

LLCs with Li

Did you know that the Living-Learning Communities at IUP are under the leadership of the Living-Learning Executive Team (LLET)? The purpose of the LLET is to provide guidance to IUP Living-Learning efforts and make recommendations for the future development of LLC programs. The LLET is comprised of Mimi Benjamin, Dan Burkett, Sondra Dennison, Justin Fair, Dawn Smith-Sherwood, and myself. Please let me or any LLET member know if you have suggestions or feedback on IUP's LLCs.

On behalf of the Office of Residence Life and the LLET, I want to give a special shout-out to all assistant/associate deans and all faculty and staff members who have served as Living-Learning Partners. The assistant/associate deans have been playing a critical role in serving as liaisons and providing support and assistance to Living-Learning Faculty Partners from their respective academic colleges.

Our Living-Learning Partners

Dr. Colin Ashe making Dippin' Dots in Northern Suites for students.

Living-Learning Partners' involvement with individual LLCs has positively impacted student learning and personal development. Residence halls are fruitful settings to integrate students' academic and social life by bringing students and faculty into regular interaction with one another. See iup.edu/livinglearning for the complete list of current Living-Learning Partners.

Upcoming Events

Addiction 101

Free Speaker Series, Tuesdays at 7 PM

"Understanding Addiction"	"The Emerging Science of Addiction Treatment"
2/11, 6-60 Suites on Maple East	2/25, B-10, HSS
"The Human Impact of Addiction"	"Hope for the Future"
2/18, G-60 Suites on Maple East	3/3, G-60 Suites on Maple East

Trivia Master

Here is another fun evening event from the folks in MCSLE! Individuals and groups are all welcome to participate. Look for some great prizes and free snacks!

THE IUP COMMUNITY MUST HAVE

THE TRIVIA MASTER

INDIVIDUALS & TEAMS WELCOME!
THURSDAY, FEBRUARY 20
6:30-8:00 PM
ELKIN HALL, GREAT ROOM
SNACKS AND PRIZES AVAILABLE

PRESENTED BY:
THE CENTER FOR MULTICULTURAL STUDENT LEADERSHIP & ENGAGEMENT

THE FUTURE IS AUTHENTICITY

Navigating Language and Code Switching in the Workplace

SATURDAY, FEB. 22 | 12:30-3:00PM
ELKIN HALL, GREAT ROOM
REFRESHMENTS WILL BE SERVED
BUSINESS ATTIRE REQUIRED

The Future Is Multicentricity
The Center for Multicultural Student Leadership and Engagement (MCSLE) presents this useful seminar to prep students for the workforce. Interested students should email Sarah Avery with questions.

Winter Warm-Up

It's that time of year again! Winter Warm-Up is fast approaching. This year, it will be held on Friday, February 14, in the KCAC from 3-6 pm. Do you advise a student group? Direct them to Kevin Foster at kfoster@iup.edu to reserve a table.

Respect; The Aretha Franklin Journey through the Civil Rights Movement

MCSLE is sponsoring this exciting multimedia event! The life and music of Franklin will be showcased, as well as the civil rights movement. The event is free for all and will take place on Monday, February 17, at 6 pm in Fisher Auditorium. Questions? Call the Center for Multicultural Student Leadership and Engagement (MCSLE) at 724-357-2598.

Stalking Presentation

The Haven Project, along with Sigma Chi and Theta Phi Alpha, are sponsoring a Stalking Presentation on Tuesday, February 11 from 6:00 pm – 7:00 pm in the HUB Allegheny Room. Heaven Peers will lead the presentation with information on stalking behaviors and patterns, offer safety tips and identify what safety apps are available. Panel members from the State Police, University Police, and the Alice Paul House will be on hand for a discussion on the examples of stalking that they have seen, what you can do, where you can turn for assistance and to answer any questions.

Kahoot Trivia Nights

Health and Wellness Promotion had its first successful Kahoot Trivia Night! Students were actively engaged and loved the prize baskets. The next event will be on Thursday, February 13, from 7-9 pm in Suites on Maple East, room G-60. And to remind students about the services available to them as IUP students, there will be a special round on IUP!

Healing Touch Support Group

Are you concerned about a friend or loved one who uses alcohol or drugs? Alcohol, Tobacco, and Other Drugs (ATOD) is holding free, confidential, recovery coaching and peer support. Whether you're an addict or know someone who is, ATOD is here to help. Session dates: Tuesdays: February 11, 18, 25, and March 3 8:00 PM

For more information contact Alcohol, Tobacco, and Other Drugs (ATOD) at atod-oasis@iup.edu.

More Health and Wellness Promotion Events

Monday, 2/10: Safer Sex Olympics, S.O.M.E., G60, 7-9 pm

Wednesday, 2/12: Just Paws, Folger, 6-7:30 pm

Wednesday, 2/12: Condom Runway, S.O.M.E., G60, 7:30-9:30 pm

Thursday, 2/13: Kahoot Trivia, S.O.M.E., G60, 7-9 pm

Contact Us

Website

Email

Phone:

724-357-2220

Address:

Sutton Hall, Suite 211-216

1011 South Drive

Indiana, PA 15705

