Other MTSU Referrals and Leadership Opportunities
RELATED TO HONORS COLLEGE

COLLAGE

Collage: A Journal of Creative Expression is run by a student editor and an editorial board composed exclusively of students. The journal serves both as an outlet for the creative works of MTSU students and as a laboratory for those interested in publication and arts criticism. An advisor and a faculty advisory board oversee this award-winning publication. Students can also take Collage for Honors credit. For more information, contact Marsha.Powers@mtsu.edu.

SCIENTIA

Scientia et Humanitas is MTSU's research journal showcasing the best in undergraduate and graduate scholarship sponsored by the University Honors College. The purpose of the journal is to disseminate important research conducted by MTSU's student body and provide an opportunity for students to participate in the publication of that research, while promoting interdepartmental faculty and student collaboration. By spotlighting the accomplishments of students, the journal also serves as a potent public relations tool both on and off campus. Contact Marsha.Powers@mtsu.edu for more information.

HONORS STUDENT ASSOCIATION

Honors Student Association is open to students who are interested in joining together in learning and doing. The organization accepts new members throughout the academic year. The purpose of the Honors Student Association is to encourage members to: strive for academic excellence and strong intellectual and personal growth, exemplify leadership and demonstrate initiative in developing programs and opportunities to foster unity and community in the Honors and campus community, and organize and make an ongoing commitment to participate in individual and group volunteer service activities. Contact Susan.Lyons@mtsu.edu.
OMICRON DELTA KAPPA HONORS SOCIETY

OΔK was the first national college honor society to give recognition and honor for meritorious leadership and service in extracurricular activities and to encourage development of general campus citizenship. Students must have a 3.5 cumulative GPA and should contact Susan.Lyons@mtsu.edu for additional requirements.

 MOCK TRIAL
MTSU’s mock trial program, which has now been in existence for 25 years, provides an opportunity for students who are interested in exploring the field of trial advocacy and interacting with local attorneys to hone their skills.
Students participate in teams of six or more (three serving as witnesses and three as attorneys) present opening statements, to describe events, question witnesses, and make closing arguments in civil and criminal cases. In the process, they learn the basic elements of American law and the ability to think on their feet. Although the activity is of particular interest to pre-law majors, it is open to all, and often draws from the expertise of students with scientific backgrounds. Students enroll in P.S. 2100 (Courtroom procedures), which meets every Thursday night. They attend at least one invitational tournament a semester (MTSU holds one of the largest such tournaments each fall) and attend regionals in the spring in hopes of making it to one or both of two national competitions. Contact bsbozarth@yahoo.com.
CAREER SERVICES

CAREER DEVELOPMENT CENTER
The Career Development Center offers a variety of free services to students including career fairs, career advising, resume or cover letter proofing, practice interviews, and walk-in hours. They also offer Lightning Job Source which offers online student resume database, resume referral, and job postings. Contact information: www.mtsu.edu/career

PEER CAREER ADVISOR

The Career Development Center has professional jobs for students. Honors Students with strong writing and proofing skills are encouraged to apply. Students in this job have the opportunity to help other students with resumes and building professional skills. More information can be found at http://www.mtsu.edu/career/pca.php

CAMPUS LEADERSHIP

BLUE ELITE

BLUE ELITE is a team of current students who serve as a resource for our prospective students and families, facilitate tours, and serve as the first point of contact to our guests on campus. If you would like to learn more about BLUE ELITE please visit the website, www.mtsu.edu/schedule-a-visit/blue-elite.php
EYH (EXPANDING YOUR HORIZONS)

EYH conferences are designed to nurture girls' interest in science and math courses and to encourage them to consider science and math-based career options such as engineering, biology, chemistry, physics, computer science and physical science. They expect over 350 high and middle school girls at this year’s conference. The conference is typically in September or October.
To apply to become a volunteer, contact Carol.Swayze@mtsu.edu.

STUDENT AMBASSADOR

MTSU Student Ambassadors are university leaders who welcome guests, provide tours, and support presidential, alumni, donor, academic and athletic events across campus. Serving as a Student Ambassador is a great honor and offers students excellent opportunities to make connections within their field of study and with alumni from across the country.

To be chosen as a Student Ambassador, students must participate in a detailed selection process that includes applications and interviews. Go to www.mtalumni.com and look under “About MTSUAA” for the link.
RESEARCH OR CREATIVE PROJECTS

RESEARCH EXPERIENCE FOR UNDERGRADUATES (REU)
The NSF Summer Research Experience for Undergraduates (REU) is a fellowship designed to expose students to academic research and prepare them for careers in the sciences. Students can apply to over one hundred REU programs at colleges and universities across the United States as well as internationally. If you are a rising sophomore or junior looking to gain hands-on research experience, travel to a new part of the country, and get paid a healthy stipend while doing it, you should consider applying to the NSF-REU program.
Undergraduate research experience is looked on favorably in many graduate and professional schools, and the REU program provides an excellent means to get that experience. Students must be citizens or permanent residents of the United States to apply. Applications are sent directly to participating universities, and each university requires slightly different information.

 A list of research programs and participating universities can be found at (http://www.nsf.gov/crssprgm/reu/reu_search.cfm).

UNDERGRADUATE RESEARCH CENTER

URECA FUNDING

Students are eligible to apply in spring of their freshman year.

Get paid to do academic work! Students need a faculty sponsor but can receive funds for creative or research work, ranging from $500 to $3500.

POSTERS ON THE HILL

Posters on the Hill - an annual poster event in Washington, D.C. that showcases undergraduate research/creative projects and advocates for legislative support for research at the undergraduate level. Application deadline is typically in November.

POSTERS AT THE CAPITOL

Posters at the Capitol - an annual poster session in Nashville, TN including students from the public universities in TN that emphasizes the importance and impact of undergraduate student scholarly activity.
Posters at the Capitol is a broad spectrum of undergraduate research/creative poster presentations exhibited at the Nashville Legislative Plaza. Over the past 7 years since Dean Cheatham started this in TN, students have reported that their experiences were very positive. Also, they interacted with a much different audience than at a typical conference and saw the political side of higher education.

The undergraduate student researcher must be an enthusiastic and professional representative of MTSU. He or she should be prepared to discuss research with politicians, emphasizing the overview and personal growth aspects of their research experience, and as well as the technical details.

Deadline is typically in November.

INTERNSHIPS AT OAKRIDGE NATIONAL LABORATORY
 Internships are open to undergraduate, graduate, and post-bac students. Typically, there is a workshop that MTSU hosts in November and applications are due in early January. The internships typically include a stipend, transportation costs, and housing allowance.

SCHOLARS WEEK
Students who conduct research or creative projects are encouraged to share their results and academic materials during Scholars Week which is held in April. The deadline for submissions is in February. Events include a Student Posters Fair.
QUESTIONS ABOUT THE UNDERGRADUATE RESEARCH CENTER

For questions about any of these events or programs, students can contact Julie Gannon, (615) 494-7848 or Julie.Gannon@mtsu.edu. Many details are also on the website at: http://www.mtsu.edu/urc/
GOVERNMENT INTERNSHIPS

WASHINGTON DC INTERNSHIPS
PS 4280: Washington Internship:
The Washington Internship involves spending a semester at The Washington Center in Washington D.C.. Students complete a 12 credit hour internship (tailored to each student's career goals), and a three credit seminar. Selection is competitive and applications are typically accepted each Fall semester for the following Spring and Summer terms.

For questions, contact, Dr. David Carleton / Peck Hall 245 / 898-5461 / david.carleton@mtsu.edu. Information can also be found at http://www.mtsu.edu/ps-ir-studentservices/internships.php
TENNESSEE LEGISLATIVE INTERNSHIP
PS 4360: Tennessee Legislative Internship:
The Tennessee Legislative Internship places students to work full time each Spring semester while the Tennessee Legislature is in session. Students work either in a member’s legislative office or as a staff member for standing committee. This is a PAID internship and selection is competitive. Applications are accepted early each Fall semester for placement in the Spring semester.
For questions, contact Dean Mark Byrnes / Todd 231 / 898-2351 / mark.byrnes@mtsu.edu

STUDY ABROAD

STUDY ABROAD OFFICE

MTSU offers over 400 study abroad options in 65 countries. They believe it is never too early to begin planning. Students are encourage to visit Peck Hall, Room 207, especially during walk in advising hours.

Advising Hours:
During Fall and Spring Semesters: Mon - Wed 1-4pm
During Summer Terms: Advisement by appointment (email EducationAbroad@mtsu.edu)
More information can be found at: http://mtsu.studioabroad.com/ or by calling (615) 898-5179.

MORE NATIONAL SCHOLARSHIPS AND FELLOWSHIP INFORMATION:

Contact Laura.Clippard@mtsu.edu or go to www.mtsu.edu/honors/ufo
