
Spring Plant Fundraiser at Christy Woods Greenhouses

Ball State University April 2012

NREM Hits Rock
Bottom...After Work!

2

Catching Up with Carissa
Hipsher

2

2012 Alumni Awards 3

Graduate Work Underway 4

Alumni Update: news and
announcements

5

Contact NREM and
Support NREM

6

Inside this issue:

Points of Interest:

¶ The Circle of Excellence

Award Dinner will be

held Wednesday, April

25th, at the BSU

Alumni Center. NREM

Alumnus, Paul Grayson,

will be recognized at

this event.

¶ Ball State Universityôs

geothermal project was

officially dedicated

March 20, 2012. To

view a behind - the

scenes video about the

geothermal project,

click here.

Department of Natural Resources and Environmental Management

www.bsu.edu/nrem

News from NREM

On Saturday, April 28, three

student organizationsñ the

NR Club, the Association of

Landscape Architects (ASLA)

and Students for Responsible

Consumerism (SRC) will

sponsor the Second Annual

Spring Plant Fundraiser at the

greenhouses in Christy Woods.

This event, which began last

year under the direction of

Wheeler Orchid Collection

curator Cheryl Le Blanc, is

intended to raise money for the

orchid collection and

Teaching/Research

greenhouses.

Based on the success of last

yearõs event, Le Blanc

anticipates an excellent turnout

for the sale. òLast year the sale

started at 10 a.m.ó she states,

òand people were lined up

outside the greenhouses at 9.

People even asked me if they

could buy in advance.ó

This year, Le Blanc will have

the help of the three

sponsoring students

organizations. These student

groups will help propagate

plants to sell, make

informational labels, and

publicize and execute the

event. All proceeds will go

toward the management of

Christy Woodsõ greenhouses.

The sale will feature orchids

and tropical plants from the

orchid and Teaching

greenhouses, native Indiana

flowers and shrubs, and garden

vegetable seedlings such as

peppers and tomatoes. Local

gardeners are also encouraged

to donate any unwanted plants

to the sale by April 20th. òI

dug several pots of forget-me-

nots out of my yard this

spring,ó says Le Blanc. òThey

will definitely be appearing at

the sale.ó

Prices are suggested donation

amounts, and for most plants

range between three and five

dollars. A few other, larger

plants will be raffled off to

benefit the greenhouses. Each

plant will come with a detailed

label, including background

and instructions for care. Le

Blanc hopes to set this sale

apart from other similar events

by offering such detailed

information. She commented

that it fits nicely with the

educational role of Ball State

University.

For more information about

this fundraiser, or to donate

plants, contact Cheryl Le Blanc

at cleblanc@bsu.edu.

Donôt miss the 2nd

Annual Spring Plant Sale!

Saturday, April 28th

9 am ð2 pm

Christy Woods

Ball State University

Blue False Indigo is a native

Indiana shrub that will be

available at the sale.

Purple Echinacea will also be

available for purchase.

C:/Users/emdeichmeist/Documents/SafeNet Sentinel

On March 15th, NREM faculty

and alumni let their hair down

at òCardinal Night After

Work.ó This social event,

sponsored by the NREM

Alumni Society and held at

Rock Bottom Brewery in

downtown Indianapolis, gave

professors and alumni from

the College of Sciences and

Humanities a chance to catch

up, reconnect, and enjoy a cold

drink together.

The departments of physiology

and health, political science,

geological sciences, geography,

biology, mathematics, and

NREM were represented at

this event. Over 60 people

attended, with the most

participation coming from our

very own department! NREM

faculty who attended included

Dr. James Eflin, Dr. Brian

Lepore, Dr. Amy Gregg, Dr.

Josh Gruver, and Dr. Juan

Carlos Ramirez. Dr. Mike

Maggiotto, Dean of the

College of Sciences and

Humanities, was also at the

event, along with Charlie

Cardinal.

Guests had the opportunity to

enjoy hors dõoeuvres, a cash

bar, and pool tables in the

private billiard room of Rock

Bottom. We hope to see you

at this event next year!

In graduate school I will be

working to obtain my MS in

conservation biology and

Sustainable Development at

University of Maryland College

Park. I am hoping to focus on

the sociological aspects of

climate change and

sustainability during my time at

UMD.

What do you hope to

accomplish professionally?

During graduate school I hope

to gain experience with

sustainability as an intern at a

Washington D.C. non-profit or

NREM alumnus Carissa

(Buchholz) Hipsher, BS10, is

continuing her education by

pursuing a masters degree.

During her years with NREM,

she received multiple awards

and scholarships. We chatted

with Carissa about her plans.

What was the focus of your

studies in NREM?

My focus was on renewable

energy and water quality.

What do you hope to

accomplish in graduate

school?

government agency. After

graduate school I hope to

pursue a PhD in

environmental studies and

sustainability. Ultimately I

would like to teach at the

university level.

What will you remember

most about NREM?

I remember the classroom

discussions I had with my

classmates that helped me

better understand views on

environmental problems that

were different than my own

(views).

NREM Hits Rock Bottom...After Work!

Catching Up with Carissa Hipsher

Page 2 News f rom NREM

Carissa stands on one of the

buildings at the University of

Notre Dame campus where she

works. Next to her is a solar

panel array.

Alumni Mike Mettler, õ86BS88, Denise Wright,õ86, Josh

Williams, õ00, and John Bergman,õ71 , enjoy socializing at Rock

Bottom Brewery.

Dean Maggiotto shoots a round

of pool with Charlie Cardinal.

Amanda Smith,õ98, and Bruce Oldham,õ98 , spend some

quality time with Charlie Cardinal.

2012 Alumni Awards Dinner

On Friday, April 20th, 2012,

the NREM Alumni Society and

the Ball State University

Alumni Association will host

the 14th Annual Alumni

Awards Dinner. This event

provides an opportunity for

NREM faculty, alumni, and

students to socialize, network,

and celebrate the

accomplishments of the award

recipients.

Additionally, the NREM

Alumni Society is sponsoring

this yearõs contest to see which

class has the most alumni

attending the dinner, and they

will award prizes to the class

members who win. We hope

youõll be able to join us for this

exciting event!

Award Recipients:

Jane E. Hardisty, BS74, will

receive the Award of

Distinction and deliver the

program remarks. The head of

Indianaõs State Conservation

program since 2000, Hardisty

has worked with the Natural

Resources Conservation

Service for more than 30 years,

three of which were as the

State Conservationist for

Michigan. She served as acting

director of the Watersheds and

Wetlands Division at national

headquarters in Washington,

D.C. She is a member of the

Soil and Water Conservation

Society and American

Farmland Trust. In 2000

Hardisty was the first woman

to receive the NREM Award

of Achievement, and she is the

first woman to receive the

NREM Award of Distinction.

Michael J. Mettler, B86BS88,

will receive the Award of

Achievement. Serving as

director of the Environmental

Public Health Division for the

Indiana State Department of

Health, Mettler advanced to

the position in 2007, following

11 years as chief sanitarian and

department manager for

Huntington County Health

Department. Mettler is vice

president of the Indiana

Environmental Health

Association and president of

the State Onsite Regulators

Alliance.

Michael R. Womack, MS96,

will also receive the Award of

Achievement. Owning the

Charlotte Creek Nursery, LLC,

and Michael R. Womack

Environmental Consulting,

LLC provides this

environmental entrepreneur

with òthe best of both worlds.ó

The former owner and

president of Lee & Ryan

Environmental Consulting,

Inc., Womack enjoys the

outdoors and seasonal work

with his nursery, as well as the

assistance he provides through

consulting. He holds a

bachelorõs degree in biology

from Illinois Wesleyan

University, and was a member

of Ball Stateõs NREM Alumni

Societyõs Board of Directors

from 2000-2007.

Stephanie (Keevil) Dilk,

BS02, will receive the Award

of Merit. As Minnetrista

Cultural Centerõs Education

Manager, Dilk was named

employee of the year in 2010.

She serves on the programs

committee for Muncie Young

Professionals, and finds time to

write about the environment,

animals, and plants for

Outdoor Indiana Magazine.

Earlier in her career she was

recreation coordinator for Indy

Parks, an interpretive naturalist

for IDNR at Mounds State

Park, and outdoor education

instructor for Natureõs

Classroom, Charlton, MA.

Sarah E. Matheny, MS07,

will also receive the award of

merit. After completing her

masterõs degree and returning

to Ohio, Matheny gained

experience by working in

several NREM-related areas.

Then, in May 2010, she

became a seasonal

interpretative naturalist with

Metro Parks, Summit County,

and in January 2011, she was

promoted to full-time. The

Ohio native has been actively

involved as a Level 1 trainer

with Ohioõs (EPA) Surface

Water Volunteer Monitoring

Program and is a Level 2

Macroinvertebrate trainer and

QHEI Qualified Data

Collector, co-managing

projects on site.

For more information contact the

NREM Alumni Society:

Phone: (765) 285-1080

Fax:(765) 285-1414

Email: alumni1@bsu.edu

Mail to:

Alumni Awards Dinner

Ball State University

Alumni Association

Muncie, IN 47306-0075

Donôt miss the 2012

NREM Alumni

Awards Dinner!

Reception, 6pm and

Dinner, 7pm.

Ball State University

Alumni Center

Friday, April 20th

Page 3 News f rom NREM

2%3%26!4)/.3

w9{9w±!¢Lhb 59!5[Lb9 L{

CwL5!¸Σ !twL[моΣ нлмн

3ÁÖÅ 9ÏÕÒ 0ÌÁÃÅȦ

±ƛǎƛǘ

ǿǿǿΦǊŜƎƻƴƭƛƴŜΦŎƻƳκ

bw9a!ǿŀǊŘǎ5ƛƴƴŜǊ

ǘƻ ƳŀƪŜ ǊŜǎŜǊǾŀǘƛƻƴǎ

ƻƴƭƛƴŜΣ ƻǊ Ƴŀƛƭ ǘƘŜ

ŎƻƳǇƭŜǘŜŘ ǊŜǎŜǊǾŀǘƛƻƴ

ŦƻǊƳ ŀƴŘ ŀ ŎƘŜŎƪ ǘƻ

ǘƘŜ .{¦ !ƭǳƳƴƛ

!ǎǎƻŎƛŀǘƛƻƴΦ aŀƪŜ

ŎƘŜŎƪǎ ǇŀȅŀōƭŜ ǘƻ ǘƘŜ

.![[{¢!¢9 ![¦abL

!{{h/L!¢Lhb

όtŀȅƳŜƴǘ Ƴǳǎǘ

ŀŎŎƻƳǇŀƴȅ ŀƭƭ

ǊŜǎŜǊǾŀǘƛƻƴǎύ

My name is Nichlas Emmons

and I am a doctoral candidate

in the department. My

dissertation research concerns

the importance of the ancestral

homelands of Native American

communities.

In particular, I have been

working with the Pokagon

Band of Potawatomi Indians

on developing a better

understanding of factors that

facilitate or impede interest in

tribal governance and culture.

Beginning this fall, I will be

serving as Assistant Professor

of Native American and

Indigenous Studies and

Affiliate Faculty of the

Environmental Studies

program at Fort Lewis College

in Durango, Colorado.

this project. The first is a

better understanding about soil

quality within Muncie. The

second goal is to assess how

people rate soil quality. The

third goal is to see what kind

of connections might occur

between measured soil

properties and perceptions of

the soil. How do people think

I'm John Obrycki, and I am a

second year MS student in

NREM. My thesis research

focuses on soil suitability and

citizen interest for gardens

within Muncie. I chose this

topic because I am interested

in soil and how people utilize

soil resources. There are three

goals I hope to achieve with

about soil and how do they use

it? These are some of the goals

and questions I've been

working with over my course

of study. I expect to graduate

in 2012, and I will pursue a

doctorate degree, beginning

Fall 2012, in Environment and

Natural Resources from The

Ohio State University.

Graduate Work Underway

Page 4 News f rom NREM

My name is Stephanie Schuck

and I am a second year MS

candidate in the Natural

Resources & Environmental

Management department. My

thesis work is being conducted

in Ginn Woods, an old-growth

forest property owned by Ball

State and managed by the Field

Station and Environmental

Education Center (FSEEC)

staff. Many invasive species

(plant, animal, insect, &

pathogen) threaten the

biological integrity of Indianaõs

forests. For my thesis, I will

create a tree inventory of every

tree above 35cm diameter

breast height, and record data

(species, health, etc.) and a

GPS point for each tree. Using

GIS technology, I will create a

canopy tree inventory and a

canopy map of the forest. I will

then be able to model the

location and size of the canopy

gaps that would occur based

on loss of ash species due to

the very likely possibility of an

emerald ash borer invasion.

This map will aid in the general

management of the forest in

the future, and assist the land

manager in predicting changes

in the forest due to other

invasions or occurrences.

concrete actions which would

help increase outdoor

education in the Muncie

community. I hope that more

teachers, students, and citizens

will be able to know about and

experience Camp Adventure as

a result of this project.

When I graduate this May, I

hope to continue practicing

outdoor education in Muncie -

I'm not sure where, but the job

My name is Elaine

Deichmeister and I am a

second year MA candidate in

NREM. For my creative

project I have been working

with a local outdoor education

facility called Camp Adventure

to create a promotional video

and website aimed at increasing

awareness of this organization.

I chose this avenue of study

because I wanted to take

search is on!

The Camp Adventure website

can be viewed at

campadventuremuncie.org and

the video can be seen at

http://vimeo.com/32222635.

If you have questions or

comments, drop me a line at

emdeichmeist@bsu.edu and

tell me what you think!

.

NREM graduate students

are undertaking exciting

research this season. Let

us introduce you to these

students and their work!

Still image of participants on the

high ropes course from Elaine

Deichmeisterõs promotional

video for Camp Adventure.

Stephanie Shuck (shown above

and below) is working on a tree

canopy map to predict potential

impact of emerald ash borer

infestation.

Page 5 News f rom NREM

My name is Melanie Baugh

I'm a second year MS graduate

student in NREM with

expected graduation this

summer. For my research I will

investigate the feasibility of

worms to compost high

protein/fat feedstocks and its

ability to control pathogen

loads. This research could have

a big impact on municipalities

and public educators who

usually advise using only

vegetable/fruit trimmings in

home vermicomposting

systems. While there is basis

for caution about using the

vermicomposting process to

break down animal products in

household systems, it does not

mean vermicomposting cannot

be used with food waste, which

my experiment might show.

After graduation I plan to go

on and work in the

composting/vermicomposting

industry, and provide

community education and

workshops to encourage a

more widespread adoption of

vermicomposting and

composting. If you are

interested in composting, the

USCC website http://

compostingcouncil.org/ is a

good starting source, or you

may contact me at

baughma@gmail.com.

Tom Reeve, MS07, and his

wife, Cassie Banning, had their

first child in the past year.

Zachary Reeve is a very happy

baby who loves to play and

point at things and say òDa.ó

Tom has just accepted the

position of Outreach

Coordinator and Project

Manager for the Watershed

Planning and Restoration

Section at IDEM. He will be

working to update and develop

new non-point source water

pollution and watershed

education opportunities, as

well as managing watershed

grants throughout Indiana.

Nat Baker, õ04, member of

the NREM Alumni Society

Board of Directors, recently

accepted a promotion and will

be starting as the Eastern

Section Field Director on April

16th, with the Crossroads of

America Council, Boy Scouts

of America.

Indianapolis public television

station WFYI will air an hour-

long special episode of its

Emmy award-winning series

òIndiana Expeditionsó titled

òForests At Workó on

Thursday, April 26, with

additional broadcasts expected

on WFYI and other PBS

affiliates throughout the

summer. Sam Carman,

MSõ77, Education Director for

the Indiana Division of

Forestry, worked with WFYI

to develop this special that

examines the social, ecological

and economic importance of

Indianaõs forests.

Kevin York, õ98, is

Principal/Creative Director of

Art4orms Inc. He married his

wife Krysta McLaughlin this

March, and is expecting a son

in August. Krysta owns a bridal

shop in Portland, Oregon,

where they live.

David Mead, õ04, is project

manager for waste

management onsite at Chrysler.

He and his wife Julie are

celebrating the birth of their

son , born Sept. 17, 2011.

Tony Ritenour õ05, is project

manager and lead inspector for

an environmental health and

safety consulting company

(Environmental Health

Management) in Louisville,

Kentucky. As lead inspector

for the company, he assists

clients with indoor air quality,

asbestos, and lead-based paint

issues. Since moving to

Kentucky, he has started a

family with his wife of 5 years,

Crystal (Ashby) Ritenour, a

2005 BSU Alumnus. They

have 2 boys: Khane, 3 years

old, and Corbin, 10 months

old.

Ken Brunswick, õ98, is the

East Central Regional

Ecologist for Indiana DNR-

Division of Nature Preserves,

and received the 2011-2012

Conservationist of the Year

Award from Adams County

Ducks Unlimited. He was also

the recipient of the NREM

Award of Merit in 2004.

Alumni Update: news and announcements

Above: Melanie Baughõs indoor

vermicomposting system involves

decomposing materials in aerated

plastic containers.

Above: Tom Reeve, MS07, with

his wife, Cassie Banning, and son,

Zach. Below: Tom reports that

Zach is a very happy baby.

