
October 10, 2016

Georgia Tech’s Faculty/Staff Newspaper • Vol. 41, No. 21 • whistle.gatech.edu

KRISTEN BAILEY
INSTITUTE COMMUNICATIONS

Georgia Tech is primarily thought
of as a place for higher education,
but in two places on campus, there
are learners of a much younger age.

Tech is home to two child development
centers that serve Tech families and those
in the surrounding community. The R. Kirk
Landon Learning Center and The Children’s
Campus @ Georgia Tech are early education
centers, managed by Bright Horizons, that
offer high-quality child care right on Tech’s
campus.

The centers are in two different locations,
about two blocks apart and both just off
10th Street, but operate somewhat jointly.
Both serve infants through pre-K age,
and they work together to find space to
enroll children. Both offer full-time care
(with The Children’s Campus also offering
part-time care in its two- and three-year-
old programs), and both have immediate
availability.

“We want to dispel the misconception that
we’re always full,” said Erica Watson-Grier,
director of the R. Kirk Landon Learning
Center. At one time that may have been the
case, she said, but since the opening of The
Children’s Campus in 2012, the two centers
have been able to provide early learning for
many more families.

Still, it helps to plan for care as early as
possible. Shalitha Lawrence, director of The
Children’s Campus, encourages parents to
tour both centers as soon as they know they
are expecting a child.

For expectant parents, exploring child care
options may be overwhelming. Lawrence
and Watson-Grier suggest touring their
centers, but also recommend that, no matter
where parents enroll their children, they
should expect high-quality care. R. Kirk is
accredited by the National Association for
the Education of Young Children (NAEYC),
meaning it has lower teacher-child ratio,
as well as parent involvement programs;
The Children’s Campus is in the process of
receiving the same accreditation.

“Learning begins at infancy,” said Watson-
Grier, who has a background in early child
education and has been with R. Kirk for
three years. “We don’t only educate children,
but also serve as a resource for families in
educating their children.”

The centers also partner with families
by offering an open door policy, meaning
parents can stop by to see their children
during the day at any time.

Lawrence acknowledges that finding

Teaching Tech’s
Littlest Learners

see CHILDREN, page 4

MICHAEL HAGEARTY
INSTITUTE COMMUNICATIONS

From time to time, we all
need to consult with an expert.

Whether it’s formulating a
household budget, helping a child
through a difficult transition, or
developing one’s managerial skills,

staff and faculty are invited to try
Georgia Tech’s employee assistance
program (EAP), a free benefit that
recently expanded its range of services
to cover the needs of a diverse campus
population.

Through its contract with EAP
Consultants, Tech employees have
24/7 access to counselors who can
help provide guidance and support for

work-life issues. With a local network
of licensed clinical social workers,
counselors are available by phone,
web, or smartphone app.

Benefits-eligible full-time employees
may use the EAP free of charge. We
asked Suzy Harrington, executive
director of Georgia Tech Health &

New Partner Expands Employee Assistance

see EAP, page 3

KRISTEN BAILEY
INSTITUTE COMMUNICATIONS

As Open Enrollment season
approaches, many employees
may be thinking about how
their health or families could
change in the coming year.
One important life change that
requires benefits planning is
welcoming a new child.

Human Resources offers regular
presentations through their Be Well
series that offers a wealth of informa-
tion on using benefits for maternity
leave. The team held its most recent
session on this topic in September.

Athena Jones, leave management
specialist for Human Resources,
provided an overview of options
available for Tech employees,
emphasizing that the Institute fully
supports parents taking time to bond
with their new children.

Below is a primer, but the
 full presentation is available for
view at ohr.gatech.edu/be-well-
presentations.

The Right to Leave
Employees are protected while

taking leave through the Family and
Medical Leave Act (FMLA). FMLA
was designed to give employees the
right to time off and return to their
same or equivalent job following
medical leave. In the case of
pregnancy, it provides for 12 weeks
of leave in a 12-month window for a
birth or adoption. Employees must
have been employed for 12 months
or worked 1,250 hours during the
previous year to be eligible.

Beyond FMLA protecting
employees’ right to leave, there
are two primary methods for Tech
employees to receive compensation
while on leave. Both are options for
either pregnancy or adoption. One
uses short-term disability along with
sick and vacation time, and the other
only uses a combination of sick and
vacation leave. (For adoption, only
vacation time is used.)

The Short-Term Disability Route
For employees who have enrolled

in Tech’s short-term disability plan
through MetLife, they may use short-

term disability during maternity leave.
Short-term disability coverage kicks in
following a 14-day elimination period,
during which time employees are
charged sick leave for work days.

Short-term disability coverage
pays out 60 percent of an employee’s
gross salary for six weeks following a
natural delivery or eight weeks after
a cesarean delivery. Both those time
frames include the elimination period,
meaning employees receive short-term
disability payments for either four or
six weeks, respectively.

Following that time, employees can
use vacation leave or unpaid leave
through the remainder of their FMLA
time.

Those enrolled in short-term
disability are not required to file
a claim and use the coverage for
maternity leave if they have sick
and vacation time they prefer to use
instead.

When using short-term disability:
• Employees do not receive a Tech

paycheck.
• Employees are billed through

HR Guides Expectant Parents through Leave Options

see MATERNITY, page 3

Homecoming at Tech extends beyond one football game. It’s a multiday celebration that spans more than a week and
includes some of Tech’s oldest traditions (including the Mini 500 race pictured above). Read more on Page 4.

Photo by Rob Felt

BRING IT ON HOME

The Open Enrollment Issue
See page 2 for more information.

http://www.news.gatech.edu/2016/10/10/teaching-techs-littlest-learners
http://www.news.gatech.edu/2016/10/10/new-partner-expands-employee-assistance
http://ohr.gatech.edu/be-well-presentations
http://ohr.gatech.edu/be-well-presentations
http://www.news.gatech.edu/2016/10/10/hr-guides-expectant-parents-through-leave-options

EVENTS

PAGE 2 • October 10, 2016 	 whistle.gatech.edu • THE WHISTLE

EVENTS continued on page 3

Calendar submissions should be emailed to editor@comm.gatech.edu
at least 10 days prior to desired publication date.
For more information, call 404-385-7061.

Archives are posted at whistle.gatech.edu.

Georgia Tech is a unit of the University System of Georgia.Georgia Tech’s Faculty/Staff Newspaper

Editor: Kristen Bailey
Photos: Rob Felt, unless noted

Published biweekly throughout the year
by Georgia Tech Institute Communications.

comm.gatech.edu

ARTS &
CULTURE

Oct. 12
Join world-renowned press
cartoonists Jean “Plantu”
Plantureaux (Le Monde, France),
Michel Kichka (Courrier International,
Israel/Belgium), and Mike Luckovich
(Atlanta Journal-Constitution, U.S.)
for a fun, engaging, and provocative
reflection of free speech in a
democratic society at Cartooning for
Peace. This event is part of France-
Atlanta and takes place at 10:30 a.m.
at the Ferst Center for the Arts.
france-atlanta.org

Oct. 22
Chicago’s Second City comedy
theater takes an irreverent look at
America’s “electoral insanity” in Free

Speech at 8 p.m. at the Ferst Center
for the Arts. Discounted tickets are
available for faculty and staff.
ferstcenter.org

SEMINARS &
LECTURES

Oct. 13
Turing Award winner Joseph Sifakis,
one of France’s premier computer
scientists, gives a lecture as part of
France-Atlanta from 9 to 10 a.m. in
the Technology Square Research
Building Auditorium.
c.gatech.edu/sifakis

Oct. 19
The Center for Teaching and
Learning hosts a session on
Teaching Students Across Multiple
Backgrounds and Abilities. This
workshop will explore strategies to
help students activate or acquire
the requisite prior knowledge, while
keeping the course moving at the
right pace to meet the needs of
more prepared students. From
11 a.m. to 1 p.m. in the Crescent
Room, Student Center.
c.gatech.edu/ctlbackgrounds

TRAINING

Oct. 13
Learn the do’s and don’ts of
copyright and fair use at Georgia
Tech with Legal Affairs and Risk
Management, from 2 to 3 p.m. in the
Student Center Theater.
legal.gatech.edu

Oct. 14
The Center for Teaching and
Learning book club will discuss
Minds Online: Teaching Effectively

with Technology from 4 to 5 p.m. in
Room 466A, Clough Commons.
c.gatech.edu/ctlbookclub

A Guide to Open Enrollment 2017
Open Enrollment materials will be mailed to every employee’s home

this week, including a guide of all benefits offered through Georgia
Tech and the University System of Georgia (USG). While not everyone
must re-enroll in benefits plans to maintain coverage, it’s important to
review current selections to ensure they are still the best choices for the
coming year. If you don’t enroll for 2017 benefits, your 2016 coverage will
continue at 2017 rates. Remember — you MUST re-enroll if you want a
flexible spending account (FSA) in 2017.

Continue below for a primer on what to look out for this year.

The same medical plans are being
offered as in 2016, but premiums
have increased as the USG attains
an equal, defined employer
contribution across all plans.

Premiums for Delta Dental
Base and Delta Dental High
will increase. The premiums
for DeltaCare HMO will
remain the same.

EyeMed will
continue to provide
vision coverage,
and rates will
remain the same.

CVS/caremark will continue to be the
USG’s pharmacy benefit manager for
employees enrolled in BCBS health care
plans. Your BCBS ID card also includes
your CVS/caremark information. There
are annual formulary prescription drug
coverage and tier changes.

If you are enrolled in a medical plan, you
must certify if you are a tobacco user. If you
do not make a change, your tobacco use
status will remain the same as last year.
Tobacco users will have a $75 per month
non-refundable surcharge added to health
care premiums.

The Basics

2017 Open Enrollment
Timeline

• Oct. 14: Materials mailed to
employees’ homes.

• Oct. 24: Info Session, 2 p.m.,
Student Center Theater.

• Oct. 26: Info Session,
11:30 a.m., Student Center
Theater.

• Oct. 27: Info Session,
10 a.m., Gordy Room,
Wardlaw Center.

• Oct. 31: Open Enrollment
begins.

• Oct. 31: Phone Help Line
opens (404-894-4847).

• Nov. 2: Benefits Fair, 10
a.m. to 2 p.m., Student
Center Ballroom.

• Nov. 11: Open Enrollment
ends.

Help Line
In collaboration with
the USG, Georgia Tech
employees can get answers
to questions and concerns
over the phone from the
USG’s Shared Services
Center. Representatives will
be on hand to assist Oct. 31
to Nov. 11, 7:30 a.m. to 6 p.m.,
at 404-894-GTHR (4847).

Contacts
Phone Help Line

404-894-GTHR (4847)

Georgia Tech
Human Resources

ohr.gatech.edu/
openenrollment

USG Benefits
usg.edu/hr/benefits

Email
openenrollment@

ohr.gatech.edu

Helpful
Resources

Tobacco Cessation
For employees who are
interested, Stamps Health
Services and Human
Resources offer programs to
provide support in quitting
smoking. You may also
contact your USG insurance
provider for additional
assistance. Learn more at
tobaccofree.gatech.edu.

Donated Sick Leave
There are Donated Sick Leave
policy changes, effective Jan. 1,
2017: To request hours from the
Donated Sick Leave pool in 2017,
you must be a member. Donated
Sick Leave Membership requires
a one-time sick leave donation
of a minimum of eight hours/
maximum of 80 hours during
Open Enrollment via TechWorks.
View policy changes at c.gatech.
edu/usgsickleave.

Critical Illness
The USG Critical Illness plan can help employees
and their families recover from the financial
stress of a critical illness. This coverage assists
with meeting financial obligations, such as out-of-
pocket medical bills and deductibles, as well as
indirect costs (such as mortgage payments and
other living expenses). Employees receive a direct,
lump sum cash payment if they or a dependent
are diagnosed with or treated for a covered critical
illness.

Accident
The USG Accident plan provides benefits in the
event of a covered accident. This coverage can
protect employees and their families from the
potential financial impact of an accident by helping
to offset out-of-pocket costs, such as increasing
deductibles and copayments, that are not paid by a
health care plan. (This plan is not health insurance
and does not satisfy the requirement of minimum
essential coverage under the Affordable Care Act.)

Hospital Indemnity
The USG Hospital Indemnity plan pays a daily
benefit if you have a covered stay in a hospital,
critical care unit, or rehabilitation facility. The
benefit amount is determined based on the type
of facility and the number of days a patient stays.
(This plan is not health insurance and does not
satisfy the requirement of minimum essential
coverage under the Affordable Care Act.)

Legal
The USG Legal plan provides legal
support for services including:
• Home and residential: Buying

a home, landlord or neighbor
disputes.

• Financial and consumer: Debt
collection, bankruptcy.

• Estate planning and wills: Will,
living will, health care power of
attorney.

• Auto and traffic: First-time
vehicle buyer, traffic tickets.

• Family: Separation, divorce,
name change, prenuptial
agreement.

• General: Identity theft, civil
litigation defense.

Beyond the Basics
The University System of Georgia has added new options

and altered others for 2017.

Medical Dental Vision

Pharmacy Tobacco

mailto:editor@comm.gatech.edu
http://www.whistle.gatech.edu
http://www.comm.gatech.edu
http://france-atlanta.org

http://ferstcenter.org
http://ferstcenter.org
http://c.gatech.edu/ctlbackgrounds
http://legal.gatech.edu
http://news.gatech.edu/features/open-enrollment-2017
http://ohr.gatech.edu/openenrollment
http://ohr.gatech.edu/openenrollment
http://usg.edu/hr/benefits
mailto:openenrollment%40%20ohr.gatech.edu?subject=
mailto:openenrollment%40%20ohr.gatech.edu?subject=
http://tobaccofree.gatech.edu
http://c.gatech.edu/usgsickleave
http://c.gatech.edu/usgsickleave

EVENTS

For a more comprehensive listing
of events, or to add your own,
visit calendar.gatech.edu.

THE WHISTLE • whistle.gatech.edu	 October 10, 2016 • PAGE 3

Oct. 17
The Georgia Tech Library hosts a
session on using PRIMO, the catalog
system, from 2 to 3:30 p.m. in the
Homer Rice Center, Ground Floor
West, Library.
library.gatech.edu

Oct. 17
The Georgia Tech Library hosts
a session on Adobe Illustrator for
beginners from 4 to 5:30 p.m. in the
Homer Rice Center, Ground Floor
West, Library.
library.gatech.edu

HEALTH &
WELLNESS

Through Oct. 28
Campus Recreation hosts Friday
Night Tennis for faculty and staff.
Play is $10 per week. Learn more
and sign up at
mycrc.gatech.edu

MISCELLANEOUS

Oct. 13
Georgia Tech hosts Georgia
Southern University at Bobby Dodd
Stadium at 12:30 p.m.
ramblinwreck.com

Oct. 14
The Georgia Tech Athletic
Association and the Georgia Tech
Letterwinners Club host the 2016
Georgia Tech Sports Hall of Fame
Induction Dinner from 5 to 10 p.m.
at the Georgia Tech Hotel and
Conference Center. Tickets are $60.
For more information and a list of
who will be inducted this year, visit:
c.gatech.edu/gtshof2016

Oct. 17
The Women’s Resource Center
hosts Literary Ideas for Tech, an
opportunity to catch up on trending
topics in feminism and issues
facing women, at 6:30 p.m. in the
Women’s Resource Center, first
floor, Smithgall Student Services
(Flag) Building.
wrc.gatech.edu

Oct. 18-19
Voters registered in Fulton County
can participate in early voting for the
presidential election from
8:30 a.m. to 4 p.m. in the Poole
Room, Wardlaw Center. Voters can
view their registration information at:
www.mvp.sos.ga.gov

Oct. 19
The Women’s Resource Center
and Women in Engineering host a
Women in STEM Coffee Talk from
2 to 3 p.m. in the Women’s Resource
Center. Enjoy coffee, tea, dessert
and conversation.
wrc.gatech.edu

Well-Being, and EAP Consultants
Representative Adrianne Moberg to
further explain what the program is
and how staff and faculty can take
advantage of its services.

What’s the function of an employee
assistance program?

Harrington: We want Georgia Tech’s
EAP to support staff and faculty by
providing services that can optimize
health and well-being and assist in
various life challenges that occur
both at work and at home. The EAP
helps with personal and professional
concerns such as stress, conflict at
home or at work, financial or legal
questions, substance abuse, emergency
planning, and even finding places to
care for our loved ones — to include
children, elders, or even pets.

Tell us about the selection process
for an employee assistance program.
What types of attributes was Tech’s
selection committee looking for?

Harrington: The selection committee
was Human Resources Associate Vice
President Kim Harrington, Georgia
Tech Chief of Police Rob Connolly, and
me. First, we consulted the Employee
Assistance Society of North America to
identify criteria for our initial request
for proposals. We knew we wanted
a high-quality, high-touch program
that provided a wide range of services
to include work-life, counseling, and
managerial support.

Who are the EAP counselors and
what is their role? What kind of
assistance do they offer?

Moberg: EAP Counselors are
independently licensed mental health
professionals located near campus
and near where Georgia Tech faculty
and staff live. They offer consulta-
tion, assessment of issues, short-term
counseling, and referral to other
resources if needed.

Help us understand how the process
works. What kinds of problems does
the EAP help with? What can an
employee expect when they contact
the EAP?

Moberg: The Georgia Tech EAP
can assist faculty and staff with most
any personal or work-related issue
that causes distress. Common issues
include marital and family concerns,
parenting, stress, depression, anxiety,
legal or financial issues, communica-
tion difficulties, interpersonal conflicts,
and many others. When the employee
or dependent contacts the EAP by
telephone or website, professional
counselors briefly interview the client
to obtain registration information,
assess for safety, and then arrange
a referral to a counselor, attorney,
financial professional, or other
specialist who provides the one-to-one
services.

The EAP is being promoted as a
free service for employees. What
does this cover? Under what circum-
stances would an employee need to
pay for services?

Moberg: All EAP services are
at no cost to clients, such as the
private one-to-one counseling or the
work-life services consultations and
resources. All employees receive six

free counseling visits, per subject, for
themselves and their family members.
If a client needs services beyond the
scope of the EAP, then the individual
will need to pay for those services. EAP
counselors refer employees to services
that are covered by the employee’s
health care plan and consider client
affordability for any resources they
recommend.

How does EAP vet its referral
network? Are these outside vendors
periodically evaluated?

Moberg: The EAP has a network
management department that vets
counselors. Its specialists recruit and
screen network counselors to ensure
they meet our credentialing criteria. All
counselors are independently licensed,
have an average of 10 years’ experience,
have no board sanctions, and carry
appropriate malpractice insurance.
Counselors also have various specialty
areas of practice, and the EAP matches
clients to counselors based on these
specialty areas, as well as other factors
such as the client’s request concerning
office hours or location. Most offer
evening or weekend office hours.
Counselors are re-credentialed by the
EAP every two years. They are also
evaluated on an ongoing basis for
quality of services.

Where do face-to-face counseling
sessions occur?

Moberg: Face-to face counseling
occurs in the private offices of network
counselors. These offices are located
near where employees and family
members work and live.

How can one be assured that
confidentiality is respected? Does
EAP report any data to Georgia Tech?

Moberg: EAP Consultants are
licensed mental health professionals
and are bound by federal and state
confidentiality laws, regulations, and
guidelines governing the confidentiality
of counseling and medical records.
EAP Consultants will not provide any
employee identifying information to
anyone, particularly to Georgia Tech.
Exceptions to confidentiality include
when a person is an immediate risk of
harm to self or others and instances of
suspected child or elder abuse, which
requires EAP counselors to ensure the
safety of clients and others, or to report
suspected abuse to appropriate authori-
ties as required by law.

Harrington: As with all programs,
data is required for quality improve-
ment and to determine cost effective-
ness and success. I will receive a
quarterly aggregate de-identified report
— no names or identifying characteris-
tics — that have the number and type
of services provided, so that we can
build quality programs that meet the
needs unique to Georgia Tech faculty
and staff.

EAP Resources

Online
health-and-wellbeing.gatech.edu/
eap or eapconsultants.com/sign-in

(password: “well-being”)

Phone
678-616-TECH or 1-844-GATech1

EAP, from page 1

the Bursar’s Office for health care premiums (still at
the Tech employee rate), since they are not being
deducted via paycheck.

• Disability plan deductions and spending account
deductions are stopped.

Employees may apply for short-term disability coverage
during open enrollment but may not be eligible if they are
already pregnant. For those who enrolled as new employees,
Jones advises keeping the coverage as a safeguard, should
they choose to use it for maternity in the future.

Using Sick and Vacation Time
For employees not enrolled in or not choosing to use

short-term disability benefits, they can use sick time for
up to six weeks for a natural delivery or eight weeks for
a cesarean, then use vacation time until they return to
work. Sick time may also be used for doctor appoint-
ments, sick children, or complications with pregnancy.

When using sick or vacation time for leave:
• Employees continue to receive their Tech paycheck

with benefits deductions.
• Disability plan deductions and spending account

deductions continue.

Don’t Forget the Forms
Following a birth, Tech employees who want to add

their new child to their benefits should submit a Family
Status Change Form within 30 days of birth.

Employees will also need to complete an FMLA
Return to Work Form, which needs to be completed
by a physician or include a note on a doctor’s letter-
head confirming that the employee is cleared to return
to work. This form must be submitted to Georgia Tech
Human Resources before any work is resumed, including
teleworking.

While teleworking is an option, Jones emphasized that
employees are not required to telework during their leave.

“If you want to, your position is amenable to it,
and your manager and doctor agree, you may begin
teleworking and go to a reduced FMLA schedule,” she
said. Hours worked remotely would not count against
FMLA time.

Given the nature of pregnancy and child delivery,
Jones emphasized that plans can, and often do, change.
Working remotely or starting back part-time may be
good options but should be discussed in detail between
employees and managers.

“Communication is critical for any type of leave,
especially if you are gradually coming back,” she said.

Each employee’s case may be different, and Jones is
open to discussing options with any employee who antici-
pates taking leave. She can be reached at 404-385-2377 or
athena.jones@ohr.gatech.edu.

MATERNITY, from page 1

Tech Wreck Break Camps
Tech Wreck Break Camp is a day camp offered for
children in first through eighth grades whose parents
are part of the Georgia Tech community (faculty,
staff, or students). It is six, one-day sessions during
the 2016-17 academic year. Break Camp runs from
7:45 a.m. until 5 p.m. at the Campus Recreation
Center (CRC). The daily cost per child is $40. Post-
camp supervision is available until 5:30 p.m. for an
additional $10 per day.

This year’s camp dates:

• Day 1: Monday, Nov. 21

• Day 2: Tuesday, Nov. 22

• Day 3: Thursday, Dec. 22

• Day 4: Tuesday, Jan. 3

• Day 5: Wednesday, Jan. 4

• Day 6: Monday, Feb. 20

Campers are provided with lunch and an afternoon
snack and will enjoy a variety of activities such
as organized games, arts, crafts, and free time. In
addition, campers are able to utilize the state-of-the-
art swimming pools at the CRC.

Registration opens Wednesday, Oct. 26, at 7 p.m. at
mycrc.gatech.edu.

http://calendar.gatech.edu
http://library.gatech.edu
http://library.gatech.edu
http://mycrc.gatech.edu
http://ramblinwreck.com
http://c.gatech.edu/gtshof2016
http://wrc.gatech.edu
http://www.mvp.sos.ga.gov
http://wrc.gatech.edu
http://health-and-wellbeing.gatech.edu/eap
http://health-and-wellbeing.gatech.edu/eap
http://eapconsultants.com/sign-in
mailto:athena.jones%40ohr.gatech.edu?subject=
http://www.crc.gatech.edu/hlp/content/1/tech-wceck-break-camp
http://mycrc.gatech.edu

CLASSIFIEDS

PAGE 4 • October 10, 2016 	 whistle.gatech.edu • THE WHISTLE

Ads run for at least three issues in the
order in which they are received.
Submit your 35-word-or-less ad to
editor@comm.gatech.edu.

VEHICLES
Honda ST1300, 53K miles, GPS,
driving lights, top box, handlebar riser
with power outlet, highway pegs, and
aftermarket padding in the seat.
Have new tires for it as well. Contact
scott.perkins@oit.gatech.edu.

Original Georgia Tech yellow 1976
L-48 Corvette Stingray. Fewer
than 23,000 verified miles. $13,000,
negotiable. Car has been garage-kept
for the past 40 years. AC, power
steering, power brakes, AM/FM
radio, rear defrost, T-Top covers.
Selling as-is, no warranty. Contact
daniel.schrage@ae.gatech.edu or
404-395-4456.

REAL ESTATE/
ROOMMATES
1BR/1BA condo for rent. Amenities:
pool, gym, secure gated parking,
24-hour concierge, on-site laundry.
Walking distance to Tech and MARTA.
$1,500, all utilities included. Available
Nov. 5. Call or text 404-822-6056.

Roommate wanted to share studio
in Buckhead. Close to MARTA bus
110 route. $680/mo. w/ utilities.
Shared bath and room, mostly
furnished, pet friendly. Available
Oct. 1. Contact 404-904-0202 or
durasolopez@gmail.com.

Roommate wanted to share house
in East Point (close to MARTA rail
stop). $680/month all-inclusive.
Private bedroom, shared bath, W/D
in unit. Mostly furnished. Must be pet
friendly. Contact 479-883-5540 or
ashlee.flinn@oie.gatech.edu.

Visiting scholar seeking short-term
housing close to campus from
Oct. 14 through April 30, 2017.
Contact tchalakov@gmail.com.

3BR/3BA house for rent. Perfect for
a Tech family. Walk to work,
restaurants, and shops. Beautifully
renovated with den, office space,
backyard with play structure. Within
half a mile of Atlantic Station, Georgia
Tech, Tech child care. $2,800/mo.
Contact Soojin at 404-271-5454,
homepark2rent@gmail.com.

MISCELLANEOUS
Items for sale: Three cream-colored
leather look counter-height bar stools,
good condition. $75 each or $200 for
set. One L-shaped computer desk
w/ pull-out keyboard tray, excellent
condition. $50. One maroon cloth
computer swivel chair with arms,
excellent condition. $35. Contact
678-481-8170.

Two twin box springs and king
bed frame for sale. All three are
only one year old, from a pet-free,
smoke-free home. All purchased
from Mattress Firm. $200. Contact
calla.talman@scheller.gatech.edu.

Items for sale: Platform black
queen bed w/ black and green
lacquer dresser, mirror, and chest
of drawers, $300. Oak dining room
set w/ four side chairs and two arm
chairs, $350. Living room set, $400.
Oak entertainment unit, $400.
Black iron daybed, $50. 27’ maple
TV unit, $50. Black leather chair,
oak office credenza, desk, and
three bookshelves, $400. Photos
available upon request. Contact
ltcboazz34@gmail.com.

TEAM Buzz
Saturday, Oct. 22,
Various Locations

Homecoming week kicks off with
a citywide service day where
students, faculty, and staff can
serve in projects around Atlanta.
Start a team or sign up as an
individual at teambuzz.org.

Celebrating the Olympic
Village of 20 Years Ago
Friday, Oct. 28, 11:30 a.m. to
12:45 p.m., Global Learning
Center

Join Tech storyteller and director
of the Living History Program,
Marilyn Somers, to hear about
this one-and-done historical Tech
event.

President’s Update
Friday, Oct. 28, 1 to 2 p.m.,
Global Learning Center

President G.P. “Bud” Peterson,
Tech’s 11th president, will share
an update on the Institute’s
global, regional, and local
impact, as well as other news
from around campus.

Navigating the College
Admission Process
Friday, Oct. 28, 2:15 to 3:15 p.m.,
Global Learning Center

Representatives from the
Office of Undergraduate
Admission will discuss the
college admission process.

Campus Walking and Bus
Tour
Friday, Oct. 28, 3:30 to 5 p.m.,
Global Learning Center

Student Ambassadors will guide
attendees on a tour around
campus highlighting landmarks
and new additions.

Mini 500 Tricycle Race
Friday, Oct. 28, 5 to 8 p.m.,
Peters Parking Deck

The Mini 500 has been part of
Homecoming since 1969 when
it started as a fraternity prank,
where new pledges were forced
to transport themselves around
campus on tricycles. Today, the
Mini 500 race is far from being
considered a punishment; it is
an exciting, intense competition
filled with humor and fun.

Freshman Cake Race
Saturday, Oct. 29, 6:30 a.m.,
McCamish Pavilion

All first-year students are invited
to take part in one of Tech’s
oldest traditions, where students
rise before the sun to run uphill
for cake. All participants get a
free cupcake.

Ramblin’ Wreck Parade
Saturday,
Oct. 29,
9 a.m.,
Fowler Street

Students will
design and build vehicles to
parade down Fowler Street.

Ramblin’ Wreck
Rally Tailgate
Saturday, Oct. 29,
2.5 hours before kickoff,
Tech Tower Lawn

Enjoy free gameday swag,
pictures with the Wreck, and live
entertainment.

Football vs. Duke
Saturday, Oct. 29,
Bobby Dodd Stadium

Homecoming culminates with
the Yellow Jackets taking on
the Duke Blue Devils. Kickoff
time will be announced seven to
10 days before the game. Check
ramblinwreck.com as the event
gets closer.

Celebrating Tech Traditions
Homecoming is a busy time on campus not only for students, but also for faculty and staff, as well as alumni who

come back to campus. This year, there are several events that could be of interest to Tech employees, as well as
those that spotlight some of Tech’s oldest traditions. This year’s theme is “TrECHing Through the Jungle.”

Dec the Doors
Are you looking for an

opportunity to showcase your
Tech pride and spread the
spirit of Homecoming all over
campus? All departments are
invited to participate in this year’s
Dec-A-Door competition.

Show off your spirit and creativity
by decorating your office door
in one of two design categories:
(1) TrECHing Through the Jungle
or (2) Beat Duke. Applications to
participate are due Friday, Oct. 21,
by 5 p.m. Apply at c.gatech.edu/
decadoor-apply.

Doors will be judged beginning
Tuesday, Oct. 25, with winners
announced on Friday, Oct. 28.
For more information on rules
and prizes, visit c.gatech.edu/
decadoor-rules. Contact
kate.curnow@stucen.gatech.
edu with questions.

(Photo: One of last year’s entries
designed on the theme of “Buzzin
Out of This World.”)Some events require registration. To register, visit gthomecoming.gatech.edu. To learn more about Tech traditions,

visit traditions.gatech.edu.

high-quality care at an affordable price is hard,
particularly in the Midtown area. Both R. Kirk
and The Children’s Campus are proud to
offer more affordable care than other nearby
centers, while maintaining a high-quality
curriculum and experience.

All Bright Horizons centers use an emergent
curriculum, meaning teachers design lesson
plans and learning experiences based on the
interest of the children — so no two centers
are doing the same thing on a given day. Being
at Georgia Tech, both centers also incorporate
STEM activities into their curriculum, and
teach math and science at all ages, including
infancy.

“It may not be math and science as you have
seen it before,” Watson-Grier said.

Right now, the R. Kirk Landon Learning
Center has immediate availability in its toddler
and preschool groups, and The Children’s
Campus has space in its two- and three-year-
old groups. Both directors encourage Tech
families to visit the centers, even if they are
not yet parents.

“We really want parents to come and fall in
love with the environment,” said Lawrence,
who has worked at both campus centers and
been with Bright Horizons for 14 years.
One upcoming opportunity to do that is at a
Fall Festival on Oct. 28, from 4 to 6 p.m. at

 R. Kirk. Representatives from both centers
will also be at the upcoming Benefits Fair on
Nov. 2 from 10 a.m. to 2 p.m. in the Student
Center Ballroom.

Both centers also offer summer camp
programs for children ages 4 (rising kinder-

garteners) through 8. The campuses follow the
Atlanta Public School calendar and also offer
camp programs for fall break, winter break,
and spring break, with daily and weekly rates.

To learn more about both centers, visit
brighthorizons.com/georgiatech.

CHILDREN, from page 1

Lawrence (front left) and Watson-Grier (front right), along with the rest of their team, serve children
and families of the Tech community through two on-campus child care facilities.

Photo by Tony Benner

mailto:editor%40comm.gatech.edu?subject=
mailto:scott.perkins%40oit.gatech.edu?subject=
mailto:daniel.schrage%40ae.gatech.edu?subject=
mailto:durasolopez%40gmail.com?subject=
mailto:ashlee.flinn%40oie.gatech.edu?subject=
mailto:tchalakov%40gmail.com?subject=
mailto:homepark2rent%40gmail.com?subject=
mailto:calla.talman%40scheller.gatech.edu?subject=
mailto:ltcboazz34%40gmail.com?subject=
http://ramblinwreck.com
http://www.news.gatech.edu/2016/10/10/celebrate-tradition-during-homecoming-2017
http://c.gatech.edu/decadoor-apply
http://c.gatech.edu/decadoor-apply
http://c.gatech.edu/decadoor-rules
http://c.gatech.edu/decadoor-rules
mailto:kate.curnow%40stucen.gatech.edu?subject=
mailto:kate.curnow%40stucen.gatech.edu?subject=
http://gthomecoming.gatech.edu
http://traditions.gatech.edu
http://brighthorizons.com/georgiatech

