

 After listening to Mayor Tyler’s talk last week about community involvement, I got
inspired to act. As a graduate student who is constantly bombarded with assignments,
deadlines, and employment responsibilities, it becomes easy to make excuses. While we
all get caught up in our day-to-day activities, we can all make time to volunteer. I remem-
ber a professor of mine once told us to imagine what the nation would be like if everyone
in the United States devoted one hour per week to volunteer work. One hour. Sounds in-
significant, right? But imagine what a difference that could make. Everyone participating
in their community. Imagine how that could improve community relations, peaceful action,
and tolerance in the world. No one can claim to be so busy to be unable to dedicate one
hour per week to volunteering in the community, but we make excuses. Like you, I have
done the same.

 Looking into volunteer opportunities for myself, I decided I would share my findings
to help save you time. There are numerous organizations in the Muncie community that
could benefit from volunteers. It is amazing how many opportunities are available if you
take the time to look, and now you have no excuse because I did most of the work for you.
Here are a few organizations that could use your help (and believe me, there are more out
there): Youth for Understanding, Habitat for Humanity, Muncie Mission, Muncie Children’s
Museum, SPCA Humane Society, Second Harvest Food Bank, Animal Rescue Fund (ARF),
American Red Cross, Ball Memorial Hospital, Cardinal Greenway Inc., Hospital Hospitality
House, Minnetrista Cultural Center, Muncie Public Library, Big Brothers Big Sisters, and the
YMCA. There is no shortage of opportunities, so I challenge you to get involved. Donate
one hour of your time a week. Don’t push it off until tomorrow. Don’t say, “Oh, I want to,
but I’ll wait until after I graduate… after this assignment… after this semester…” Do it now.
Find an organization that has a mission you are passionate about, and call, email, or visit
them. I am no longer making excuses, and neither should you. This is my challenge to
you, will you accept?

-Ennea Fairchild

 Volunteer Opportunities in Muncie

Want to be Featured
in the Olive Branch?

If you are interested in
being interviewed for an
upcoming issue of the Olive
Branch, or if you would like
to write a short article,
please contact e-mail us at
peacecenter@bsu.edu. We
would absolutely love to
share your message with
our readers!

Ball State University
 Center for Peace and Conflict Studies

M
ar

 2
8–

 A
pr

il
3,

 2
01

3

W
ee

kl
y

N
ew

sl
et

te
r

Inside this issue:

Article 1

Blog of the Week 3-4

Activity 5

On-campus events 6-8

Off-campus 8

Grants 9

Conferences 9

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Page 2

Th
e

O
liv

e
Br

an
ch

M

ar
 2

8–
 A

pr
il

3,
 2

01
3

Page 3
Th

e
O

liv
e

Br
an

ch

M
ar

 2
8–

 A
pr

il
3,

 2
01

3

Blog of the Week:

Genocide
Holly McVety

 I’m going to allow the UN Secretary-General Kofi Annan to sum up one point we
have learned these past three weeks. “The tragedy of Srebrenica will forever haunt the his-
tory of the United Nations… A massacre of people who had been led to believe that the UN
would ensure their safety. We cannot undo this tragedy, but it is vitally important that the
right lessons be learned and applied in the future.” His last sentence seems to be reoccur-
ring in our thoughts. Learn from our mistakes. Learn from the past. Take action sooner.
Learn learn learn. It’s not of any surprise the readings from this week would be any differ-
ent than ones previously discussed. Why aren’t we taking action sooner?

 Samantha Powers A Problem from Hell reading discussed Bosnia and brought me
to the term ‘ethnic cleansing’. The Serbs practice of targeting non-Serbs was allotted this
term. Ethnic cleansing meant “different things on different days”. Such as the quota to lim-
it employees, curfew, sell real estate, and drive or travel by car. These rules and regula-
tions help attain an “ethnically cleansed” community.

 The first reading regarding the genocide in
Bosnia discussed how the term ‘ethnically
cleansed’ was accepted by the United States and
why… “Each so-called safe area, except Sarajevo,
fell to the Serbs and was ‘ethnically cleansed. This
was the Serbian term accepted by the USA and oth-
er members of the UN Security Council to avoid any
reference to ‘genocide’, which would by internation-
al law demand their intervention.” The reading also
discusses the case of Radoslav Krstic, a command-
er charged with genocide for his part in the atroci-
ties at Srebrenica. The prosecutor announced “This
is a case about the triumph of evil, professional sol-

diers who organized, planned and willingly participated in the genocide, or stood silent in
the face of it.” If this is the case, then to some degree couldn’t the United States be
charged with “standing silent in the face of it”? What about in all the other cases?

-Continued on following page...

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Blog of the Week, cont...
Page 4

 In ‘talking about the genocide’ section in the first Bosnia reading, it had discussed the depor-
tation of Srebrenica’s population and the fact that it only took four days and… “The UN assisted in a
way it didn’t foresee and couldn’t prevent: the Serbs removed the Dutch soldiers’ blue peacekeeping
helmets and later wore them themselves to trick escapees into handing themselves over.” What a
load of crap. Other than that I only wish to say “You would… evil beings. -_-”

 From A Problem from Hell, the international community helped deliver humanitarian aid to
Bosnians as well as “peacekeepers, and pointed fingers at main aggressors, and imposed economic
sanctions.” These things alone were not enough to end the issues of Bosnia. Armed forces were
needed, but were not given until it was too late, as is always the case. “No other atrocity campaign
in the twentieth century was better monitored and understood by the U.S government” If the United
States had so much knowledge why did the term genocide not overtake the term ethnically
cleansed?

 The second reading regarding the Bosni-
an genocide was cen- tered on “rape camps” which
plays its part by adding psychological damage to
people. The news page had said “Although rape has
been part of warfare since men began doing bat-
tle, what distinguished it in the Bosnian conflict was
its perpetration in a systematic, widespread man-
ner with official en- couragement.” These intrud-
ing and evilly planned acts affected women psycho-
logically. A woman who had been held at knife-
point testified and said “He was very forceful… He
wanted to hurt me. But he could never hurt me as
much as my soul was hurting me.” Women who be-
came pregnant were taunted by their baby being
Serb. Psychologically, this experience could affect a
woman greatly. “The transmission of identity is
patrilineal in both Serb Orthodox and Muslim tradi-
tions”

 Back to the big question: Why aren’t we
learning from experi- ence? These experiences
could be considered experiments, as they are al-
ready thought of as being. Genocides occurring
around the world are happening out of hatred, but
not being stopped out of pure evil. In last week’s
blog I had mentioned how I believe the world will
experience genocide before the term has a definite universal meaning. If I may, I’d like to answer by
saying we are learning from these experiments and not only that, but it’s less work for later. Could
you imagine it happening here? No more food trucks? No more trains. Definitely no more boats. “For
some reason at such moments you have no brain, you are so obedient that you just do what they tell
you. Nobody even complained when they walked towards the gate, knowing they were probably go-
ing to die.”

-Holly McVety

Th
e

O
liv

e
Br

an
ch

M

ar
 2

8–
 A

pr
il

3,
 2

01
3

Activity
Page 5

The Olive Branch Word Search!

D H T F E D F X V M I K D B F I A U B V L S W V R
M Y N K U C W O Y D A I U P L A D K K C H K Q E A
R V E X X I M J O O G Y X N B V B Q H T T Y T R R
B W M V N U D W X A I X O H W D P A M F X N X R E
Q Z E U B R I W T Z I B X R M C F C K I E U X Q A
A S V U U G O V J S Z T G D T N S R F C J D U V Y
K D L Q G M I D Z A Z Q F N C Y S F L A E W O S H
L J O Y U Q Z Q N C Q R M J U R L A G V F C E Z S
J I V O V O H L C Z N M F J M M R E S Z X S Q G B
R X N M O R I X K I L W Y P C U L O R T U E H B T
B T I Y S S I L P F T U R L T R L Y L Q Z N N H Q
R T Y X B T U B Y P Z K I L D K F A D O N C I C Y
X S T U T F D W U M D L U H Q D J E X L G L Y F O
Y G I Z J F U Z Z V V C G Y Q H K L W V G P N T W
C M N L D T X V S B I Z R Z Y T Q T D V P R A O H
Y E U G N N T Y N T P F P S U N H G R T D Z M S I
R D M V C J B N L Y M Y H M W M D P J J I E W J J
U I M K D A E U K C Q Y M B L T R R A D N O F A I
K T O Q F N M L A D Y L O R R A I N E S V V O B R
B A C T H C V U I S W C G L J S L E W N O H V H I
Z T U K K V J Q Z K T I Q L Z D Y E L H C L E V U
W I S F Y O G W F F B G C W L J E D I C O N E G H
Z O G R E Z O F P Y J V V O A K S W I H M A Y I W
O N E H M V P O Y K A I E S R X Z S E W X B J A I
C M B P T Q U Z W O L C P M O I L K K V W P U L B

COMMUNITY INVOLVEMENT

GENOCIDE
LADY LORRAINE
MAYOR TYLER
MEDITATION

MULTICULTURAL CENTER
WOMENS WEEK

Th
e

O
liv

e
Br

an
ch

M

ar
 2

8–
 A

pr
il

3,
 2

01
3

On-Campus Events

Page 6
Th

e
O

liv
e

Br
an

ch

M
ar

 2
8–

 A
pr

il
3,

 2
01

3

Thursday, March 28th

The final event of Disability Awareness Month: “Community Connections” will be a wheelchair tennis event held in the
Field Sports Building at 8pm on Thursday. Click here for more information: http://cms.bsu.edu/about/
administrativeoffices/dsd/programs/awareness/events

The Social Justice League meets at 5 pm in the Center for Peace and Conflict Studies, 310 N. McKinley Ave. For more
info, email sjl@bsu.edu

The Conviction of Lady Lorraine
“A poignant story based on one woman's search for insight found in another woman's fight for justice… The Conviction
of Lady Lorraine is a one-woman show written and performed by Dwandra Nickole Lampkin. Dwandra Nickole Lampkin
is an actress, singer, playwright and Associate Professor of Theatre Performance and Director of Multicultural Theatre
at Western Michigan University. Dwandra has received grants from the Indiana Arts Commission and Ball State Univer-
sity to conduct research on the topics of stereotypes and diversity at the Schomburg Center for Black Research in Har-
lem, New York and she received the ASPIRE Creative Grant to aid in the research and writing of this show.”

This event will be held in the Student Center Ballroom and is sponsored by the Multicultural Center. Dinner will be
served at 6:00 and the show begins at 7:00. Please RSVP to this event by contacting mc2@bsu.edu or 765-285-1344
no later than March 22nd.

Saturday, March 30th

From 10 am to 6 pm in North Quad 039, The Women’s and Gender Studies Program here at BSU will close out their
Women’s Week events with Elemental: A Sexual Assault Protection Seminar. To register for this seminar, please con-
tact elemental@bsu.edu or call 765-285-5253.

Sunday, March 31st, 6:30 pm, Pruis Hall

Ball State’s Indian Student Association and WCRD FM are presenting a cultural program at 6:30 in Pruis Hall Sunday
evening. This fun and festive event is FREE and will have authentic Indian food, music, games, dances, and more.

Sponsored by: SGA, UPB, Multicultural center, BP of wheeling, Hoosier Pete Marathon of Jackson, Hoosier Pete Stadi-
um Marathon. For more information, contact isa@bsu.edu.

Monday, April 1st
OXFAM meets at 6 pm in the basement of Bracken library. For more info, email ajhartman@bsu.edu.

Building Tomorrow meets at 6:30 pm in the Schwartz Digital Complex room in Bracken Library. For more info, email
ksrowe@bsu.edu

Call to Action meets at 7:30 pm in the Student Center Room #306. For more info, email lefortier@bsu.edu

Friday, April 5th, 8 a.m., David Owsley Art Museum

Yoga in the Museum Sculpture Court.
Wake up your morning with tension-releasing yoga lead by instructor Sarah Lyttle. Yoga mats provided or bring your
own. $10 BSU affiliates, $13 BSU non-affiliates. Please register early, minimum 8 participants is required.
To register and pay, visit: http://bsu.edu/recreation/instructional-classes.html

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

https://by2prd0511.outlook.com/owa/redir.aspx?C=qYm6MiTJJUGxRYcpFuRDzyDK-UoZ3M8IrcDbZDyC-zFrif_IjsFSFhxPZhYFA1_-qJA_UwLQRs0.&URL=http%3a%2f%2fbsu.edu%2frecreation%2finstructional-classes.html
http://cms.bsu.edu/about/administrativeoffices/dsd/programs/awareness/events
http://cms.bsu.edu/about/administrativeoffices/dsd/programs/awareness/events
mailto:sjl@bsu.edu
mailto:mc2@bsu.edu
https://by2prd0511.outlook.com/owa/redir.aspx?C=z5cU6w54v0ijqdAe0xCnpeatqwMS_c8IOMomudedXoo1nkIsUajLi-MGiGLqHVepeO5aiB0JoN4.&URL=mailto%3aelemental%40bsu.edu
mailto:isa@bsu.edu
mailto:ajhartman@bsu.edu
mailto:ksrowe@bsu.edu
mailto:lefortier@bsu.edu

On-Campus Events

Page 7
Th

e
O

liv
e

Br
an

ch

M
ar

 2
8–

 A
pr

il
3,

 2
01

3

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Friday April 5th-Saturday April 6th

Benjamin V. Cohen Peace Conference: “Promoting Nonviolence at Home and Beyond”. Jointly organized by the Center
for Peace and Conflict Studies and the City of Muncie with the financial support, in part, from the Benjamin V. Cohen
Memorial Endowment Fund, United States Institute of Peace and the Institute of International Education, community
activists and scholars from all disciplines will present their strategies, research, and recommendations related to
peacemaking and peace-building, particularly with respect to local, national, and international contexts.

April 10th & 12th: Building Tomorrow’s Bike to Uganda

This event will take place in the Atrium of the CAP building. It will be a stationary bike-a-thon with each rider raising
funds for each shift they ride.

Thursday, April 11th, 7:30 pm Pruis Hall

National Suicide Prevention Advocate, Heidi Bryan, will deliver a suicide prevention presentation entitled Sentenced to
Life, followed by a Q&A session after. “Drawing upon her personal experiences with depression, alcohol abuse, at-
tempting suicide and losing several people, including her brother, to suicide, [Heidi] weaves a compelling story filled
with both humor and hope.”

Donate to the SVS 25th Annual Lend-A-Hand Day!

Student Voluntary Services is collecting donations of gently used clothing, home goods, new toiletries and non-
perishable foods which will be given to Muncie residents in need at the YWCA on April 6th. Donations may be delivered
to the Office of Student Life (SC 136) until March 30th or in any residence hall until March 1st. The residence hall with
the most donations will win a personalized plaque to recognize their hard work!

Questions? Contact the SVS Grad Assistant, Michelle Kailey at mrkailey@bsu.edu or 765-285-3535.

Spring 2013 (time varies), Lucina Hall

Counseling Center Group Therapy

The Counseling Center offers a large variety of therapy sessions that are completely free to Ball State students. Just a
few of these groups include:

 Understanding Self & Others- a discussion and discovery of understanding and acceptance of themselves and oth-
ers

 Journey to Wholeness- a supportive group for survivors of sexual trauma

 Safe Haven- supportive group for GLBTQ students to discuss topics including family concerns, support, relation-
ships, depression, personal growth and more

Kaleidoscope- a supportive group for ethnic/racial minorities to discuss topics including discrimination, identity of self,
family concerns, body image, and more

You can find more information about these and more groups here: https://apps.bsu.edu/CommunicationsCenter/
Story.aspx?MessageGuid=a83cc747-5339-43e1-8e42-a9726d5e097f

Call 285-1736 to sign up for one of these free groups.

https://apps.bsu.edu/CommunicationsCenter/Story.aspx?MessageGuid=a83cc747-5339-43e1-8e42-a9726d5e097f
http://cityofmuncie.com/
http://cms.bsu.edu/academics/centersandinstitutes/peace/academicopps/cohenpeacefellowship
http://cms.bsu.edu/academics/centersandinstitutes/peace/academicopps/cohenpeacefellowship
http://www.usip.org/
http://www.iie.org/
mailto:mrkailey@bsu.edu
https://apps.bsu.edu/CommunicationsCenter/Story.aspx?MessageGuid=a83cc747-5339-43e1-8e42-a9726d5e097f

On & Off-Campus Events

Page 8
Th

e
O

liv
e

Br
an

ch

M
ar

 2
8–

 A
pr

il
3,

 2
01

3

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Become a Friendship family!

Get involved and become a friendship family!

“The Rinker Center for International Programs is looking for community members that would like to become a
"family" for an international student. The Friendship Family Program matches international students with local fami-
lies and residents. The goal of the program is to provide international students additional support while in the Unit-
ed States and an opportunity to learn more about American culture outside of the university environment. Families
and students are asked to commit to doing one activity a month together. Students do not live with the families, nor
are families responsible for any financial assistance.

Ball State University recently welcomed approximately 70 new international students to our campus, and many of
these students would like a local friendship family. Help enrich the experiences of international students at Ball
State, provide insight into American culture, and connect your family to a global experience without leaving the Unit-
ed States, all through the Friendship Family Program!”

For more information and to apply, contact the Rinker Center for International Programs at (765) 285-5422 or
friendship@bsu.edu or click here: http://cms.bsu.edu/admissions/international/internationalservices/
friendshipfamily

OFF CAMPUS
Friday, March 29th

Folks will be passing out leaflets and building relationships with the 70 HMS Host Food Service Workers who are on
the verge of winning the union in their workplace at 11am and at 1 pm, at the Airport, sponsored by UNITE HERE
Local 23. Carpooling from its office, 1701 W. 18, at 10:30 am or 12:30 pm avoids airport parking fees. For more
info, phone Stuart Mora at 648-4573.

The weekly vigil protesting warfare will take place, 4:30-5:30 pm, in front of the Federal Building, Michigan and
Pennsylvania, sponsored by the Indianapolis Peace and Justice Center. Bring an appropriate sign or have one pro-
vided. For more info, phone Gilbert Kuhn at 677-5967 or email Ron Haldeman at ronjane@igc.org

[Bloomington] An International Conference on “Islam, Political Islam, and Islamophobia” will take place this week-
end at IU with a Keynote Address by Deepa Kumar entitled “Islamaphobia and the Politics of Empire: From Neo-
Liberalism to Imperialism” on Friday, 5-7 pm, in the IMU Faculty Club Room 250 and the rest of the conference on
Saturday, 9:30 am – 7:30 pm, in the IMU Persimmon Room, sponsored by Ottoman and Modern Turkish Studies
Chair at IU and others. For more info, email Mukaram Syed at msyed@msn.com
Saturday, March 30th

An Inaugural Eco Student Summit, featuring several panel discussions and workshops and two keynote speakers,
will take place, 10 am - 4 pm, at the IU McKinney School of Law, New York and West. Afterwards Indiana Living
Green magazine will host its annual "Earth Hour" party at the Indianapolis City Market, Market & Alabama, an event
replete with art, music and celebration. For more info, email hoosier.chapter@sierraclub.org

[Nashville] There will be a Peace Vigil on the theme "War Is Not The Answer!" at 6 pm at Brown County Courthouse,
Main and Van Buren Streets sponsored by Women's International League for Peace and Freedom (Brown County
branch). For more info, contact Tom Hougham at 878-4210 or annntom@hotmail.com

Monday, April 1st

[Bloomington] Peace Action Coalition Monthly Meeting will meet, 7-8:45 pm, in Room 1-A of the Monroe County
Public Library, 303 E. Kirkwood Ave. For more info, contact Timothy Baer at (812) 988-1917 or BPAC-
peace@hotmail.com

mailto:BPACpeace@hotmail.com
mailto:friendship@bsu.edu
http://cms.bsu.edu/admissions/international/internationalservices/friendshipfamily
http://cms.bsu.edu/admissions/international/internationalservices/friendshipfamily
mailto:ronjane@igc.org
mailto:msyed@msn.com
mailto:hoosier.chapter@sierraclub.org
mailto:annntom@hotmail.com
mailto:BPACpeace@hotmail.com

Grants and Fellowships

Page 9
Th

e
O

liv
e

Br
an

ch

M
ar

 2
8–

 A
pr

il
3,

 2
01

3

Walter Isard Award for the Best Dissertation in Peace Science‐deadline June 1, 2013
The Walter Isard Award for the Best Dissertation in Peace Science is given every two years.
The award honors outstanding contributions to the scienti>ic knowledge of peace and con‐
>lict. The winner is selected on the basis of the importance and scienti>ic signi>icance of the
dissertation with respect to the >ield of peace science and its contribution to the under‐
standing of international behavior more generally.

Morton Deutsch Con@lict Resolution Award‐deadline June 15, 2013
The award recognizes achievement in integrating theory and practice in con>lict resolution.

Conferences
Benjamin V. Cohen Peace Conference: Promoting nonviolence at home and beyond
Muncie, Indiana, April 5 and 6, 2013
www.bsu.edu/cohenpeaceconference
On-site Registration: $35 (Students), $50 (Professional/Faculty), $35 (Community Members
presenting), No charge (Community Attendees not presenting)

Notre Dame Student Peace Conference 2013
Notre Dame, Indiana, April 5 and 6, 2013
Registration materials will be available soon.

Rotary Club of Londonderry Global Peace Forum
Derry-Londonderry, Ireland, May 4-26, 2013
The aim of the Derry~Londonderry Forum is to contribute to Reconciliation, Learning and
Full Self Expression for those involved in peacemaking and peacebuilding throughout the
world.

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

310 North McKinley Avenue
Muncie, Indiana 47306

Phone: (765)285-1622

Email: peacecenter@bsu.edu

Center for Peace and Conflict Studies

The Center for Peace and Conflict Stud-
ies is an interdisciplinary knowledge
unit devoted to conducting research on
various forms of structural and direct
violence and conflict, and also dedicat-
ed to implementing projects that em-
ploy nonviolent strategies to resolve
conflict.

Our programs include:

 Mediation training and services
 Meditation classes
 The Brown Bag lunch speaker series
 The Muncie Interfaith Fellowship
 The Social Justice League on-

campus organization

We’re on Twitter! Follow
@bsu4peace to get our

latest updates.

“LIKE” us on Facebook!
Ball State University Peace

If you would like YOUR events to be included in the newsletter, please contact:

Ennea Fairchild (eafairchild@bsu.edu) or

Erin Silcox (esilcox@bsu.edu)

Disclaimer: the events described in this newsletter do not necessarily reflect the views of the Center for
Peace and Conflict Studies

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

