

THE OFFICIAL STUDENT NEWSPAPER OF THE UNIVERSITY OF HOUSTON-CLEAR LAKE

uhcl the signal

SEPTEMBER 15, 2014

VOLUME XLII, NUMBER 8

SPECIAL EDITION 40TH ANNIVERSARY

THEN & NOW

1974-2014

GRAPHIC DESIGN BY
SYDNEY MEYER

UHCL celebrates 40 years

JENNY HOWARD
THE SIGNAL

University of Houston-Clear Lake celebrates its 40th anniversary in fall 2014 by becoming a four-year institution. For the first time in its history, freshman and sophomore students are on campus to join the commemorations.

Established to educate upper-level and graduate students, the university made history when its first lower-level students stepped on campus Aug. 25 for their first day of classes.

Since the university, originally called University of Houston at Clear Lake City, opened its doors in 1974 with one building, 60 faculty members and 1,069 students, the campus has expanded with the construction of the Student Services and Classroom Building, the Pearland Campus, the completion of the Bayou Building and various other additions that make up the 524-acre campus that sits upon a wildlife and nature preserve.

SEE 40TH ANNIVERSARY, PAGE 3

online this issue

Scan the QR Code below to access The Signal online.

THE SIGNAL GOES DIGITAL

The student newspaper starts offering weekly editions as a downloadable mobile app.

PAGE 8

UHCL WINGSPAN

The first freshman experience documented in special yearbook project.

PAGE 3

UHCL-THE-SIGNAL

@UHCLTHESIGNAL

@UHCLTHESIGNAL

uhclthe^{signal}.com

Constitution Day!

Wednesday, September 17th, 2014

Constitution Day commemorates the formation and signing of the U.S. Constitution by thirty-nine brave men on September 17, 1787, recognizing all who are born in the U.S. or by naturalization, have become citizens.

On September 17, 1787, the delegates to the Constitutional Convention met for the last time to sign the document they had created. We encourage all Americans to observe this important day in our nation's history by attending local events in your area. Celebrate Constitution Day through activities, learning, parades and demonstrations of our Love for the United States of America and the Blessings of Freedom Our Founding Fathers secured for us.

Liberty Bell Dedication
5:30 – 6:30 pm
Bayou Building
North Foyer

Voter Registration
League of Women Voters
3 – 6 p.m.
SSCB Foyer

Legal Studies Association
Constitution Trivia Table
SSCB Foyer

Neumann Library
Constitution Day Display

ACROSS

1. John ____: Vice President under Washington; also second President of the United States.

4. Benjamin Franklin attended the Constitutional Convention as ____ of Pennsylvania.

12. Article ____ of the Constitution describes the relationship between the states and the federal government.

13. The Supreme Court is the highest court of ____ in the United States.

15. The president is the ____-in-chief of the U.S. Army and Navy.

18. We celebrate the 4th of July because it is ____ Day.

19. Military force made up of civilians called upon during special emergencies; today would be called the National Guard.

20. Article ____ of the Constitution tells how the Executive Branch of government should work.

21. One of the 13 original colonies.

22. John ____ was an English leader whose courage and wisdom saved Jamestown from failure.

26. Congress makes the ____ laws in the United States.

28. The ____ of the House of Representatives becomes president of the U.S. if the president and the vice president should die.

30. The Committees of Correspondence were patriot groups organized in each colony to ____ information.

34. Term applied by the British to the colonists because they refused to obey the king's orders.

35. There has been ____ (hyphenated word) changes or amendments to the United States Constitution.

37. One of the 13 original colonies.

41. One of 3 branches of the United States government.

45. One of 3 branches of the United States government. (or -ial)

47. The ____ (or CT) Compromise established that the House of Representatives would be based on population and the Senate would be based on equal representation.

48. The duty of the Supreme Court is to ____ laws.

49. The name of the ship that brought the Pilgrims to America is "The ____."

50. George ____ is called "the father of our country".

DOWN

2. The ____ Court is the highest court in the United States.

3. One of the two houses of Congress historically known as the upper house.

5. What country did we fight during the Revolutionary War?

6. The ____; The introduction to the United States Constitution.

7. July 4, 1776: Day the ____ Continental Congress adopted the Declaration of Independence.

8. The ____ signs bills into law.

9. The 13 original states of the United States were called ____.

10. The electoral ____ elects the president of the United States.

11. What is the name of the president's official home? The ____ (two words).

14. Patriot soldiers who were prepared to assemble quickly from their homes when needed.

16. One of the 13 original colonies (two words).

17. What are the first ten amendments to

the Constitution called (three words)?

19. One of the 13 original colonies.

23. Article ____ of the Constitution tells how the Judicial Branch of government should work.

24. Hired soldiers who serve in a foreign army, e.g., the (German) Hessians used in the Revolutionary War by the British.

25. The president who freed the slaves was Abraham ____.

27. The Constitution of the United States is the supreme ____ of the land.

28. The national anthem of the United States is "The Star ____ Banner".

29. One of the 13 original colonies.

31. One who loves their country, e.g., supported the American cause of independence.

32. The Constitution of the United States was written in 178__.

33. The governmental philosophy in which the people ideally have a high degree of control over political leaders.

36. One of 3 branches of the United States government.

38. Article VII of the Constitution describes how the Constitution would be ____.

39. How many states are there in the United States?

40. Two of the 13 original colonies were North and South ____.

42. The lower house of Congress in which states are represented based on ____ is the House of Representatives.

43. Who has the power to declare war?

44. Congress meets in the ____ in Washington, D.C.

45. John ____: First Chief Justice of the United States Supreme Court.

46. The ____; The special group that advises the president.

Freshmen memories documented in digital yearbook

ANNA WRIGHT
THE SIGNAL

Have you ever wanted to revisit a special time in your life? That is what Darlene Biggers, associate vice president of student services, envisioned when she decided to initiate an electronic version of old-school yearbooks. This new version will be created to document the freshman experience for the university's first-ever freshman class.

When attending her own high school and college reunions, Biggers said she always pulls out her old yearbooks.

"One thing that continues to be of value are the yearbooks," Biggers said.

Biggers enlisted the help of Royce Walker, an adjunct instructor in the Communication and Writing programs, to advise on the project currently slated to last through the 2015 spring semester.

"This is a one-time project recording this stage in the growth of the university," Walker said. "I feel honored to be asked to use my expertise to help the students with such a momentous project."

Walker assembled her student staff beginning with the hire of Samantha Oser, communication major, as the editor, and they are well on their way to documenting this era in UHCL.

One of the staff's first order of

business was to adopt The Wingspan as the name of the yearbook, a name suggested by Andrew Reitberger, associate director of student life.

Two notable members of The Wingspan's staff are freshmen Bianca Salinas and Eric Yanez. Salinas and Yanez are already blogging about their experiences as members of UHCL's first freshmen class throughout The Wingspan.

"The two freshmen bloggers are the voice for the freshmen on campus, so that none of the freshmen feel alone," Oser said.

Salinas and Yanez have been busy attending university events and tweeting live. Be sure to follow them @UHCLBlogger.

Their blogs range in topics, from Salinas' practical advice in "College Tips to Academic Success" to Yanez' comic relief in pondering the whereabouts of a PowerPoint on his first day of History 1301.

"The teacher starts talking; no PowerPoint," Yanez blogged. "He talks some more; still no PowerPoint. I was like, 'Hold up, are we supposed to be writing this down?'"

Stephanie Romero, design editor; Jill Whalen, photo/video editor; and Abhiruchi Jain, Web/social media editor complete the yearbook staff.

ANNA WRIGHT: THE SIGNAL

"Wingspan" staff meets weekly to discuss upcoming events. FROM LEFT: Eric Yanez, freshman blogger; Bianca Salinas, freshman blogger; Royce Walker, yearbook adviser; Samantha Oser, editor; Stephanie Romero, design editor; not pictured are Jill Whalen, photo/video editor, and Abhiruchi Jain, web/social media editor.

The freshmen blogs are published online at <http://uhclwingspan.wordpress.com/> and are updated weekly. The completed yearbook will be available as a downloadable PDF at the end of the 2015 spring semester. The Wingspan's readers can anticipate articles, photos and videos of all the freshmen events, as well as the changes the university expects

to undergo as a result of the downward expansion. Walker visualizes The Wingspan as interactive with interesting infographics, event coverage and updates on new programs implemented as part of the university's downward expansion. "This can be a dynamic experience where you're sharing as you go along," Biggers affirmed.

While this project is meant to encourage first-year students, it also serves as a time capsule to record this historic occasion in UHCL's history. "This is for the archives; you are making history," Biggers told The Wingspan's staff. "This is too important not to capture."

UHCL ARCHIVES: COURTESY

Connie Seymour, UHCL's first and only graduate in the May 1975 ceremony, is pictured above with husband Bruce Seymour and past President Alfred Neumann. She received her degree in Literature and Language from the School of Human Sciences.

40TH ANNIVERSARY: continued from page 1

More has changed throughout the past 40 years than the buildings on campus. The addition of freshman and sophomore students has shifted the demographics of the student body, allowing for younger, more traditional students to mingle into the population at UHCL. Arriving five years after the university's opening as an Associate Professor of Business, President William Staples has seen the idea of a four-year initiative transform from a proposal in the mid-80s to its execution in the fall 2014 semester. "When I looked at the future of UH-Clear Lake and what I thought the university should become, I saw it at some point becoming a four-year institution," Staples said. "It was just a matter of when." While it may sound like a small task to add lower-level students into the roster, planning had to be done at nearly every level of the university, from faculty appointments and course schedules, to the creation of new departments such as Orientation and New Student Programs (ONSP). Angelica Montelongo, director of ONSP, has seen the freshmen's transition into campus life throughout the summer and the first weeks of school through programs like mandated orientation, Hawk Launch, Welcome Back Bash and the Bayou Block Party. "The freshmen seem to be very focused on academics and very motivated," Montelongo said. "I think this is a group that is looking to get involved. Our hope is that the students connect, both academically and socially on campus, and we'll be there to support them." Having younger students on campus has already begun to change the scenery at UHCL. Students can be seen playing the guitar in the Bayou Atria, skateboarding through Alumni Plaza or relaxing by the pond – scenes that were uncommon when the university was comprised of mostly older students. "The freshmen that are coming in, at least looking at their credentials, seem to be a very good bunch," said President of the Faculty Senate Chris Ward. "The people that are teach-

ing the freshmen are already reporting that they are a very high-performing group, that they're engaged and asking good questions. I think the faculty is going to have raised expectations for these students." Since the university's first graduating class in 1975, which consisted of one student, Language and Literature major Connie Seymour, UHCL has graduated more than 62,000 students. Much has changed since its inaugural year, but Staples said the university's commitment to student success will not waiver. "We're giving different students different options, and our role, which hasn't changed since the founding of the university, with Presidents Neumann, Stauffer and Goerke, is to provide high-quality academic programs," Staples said. While much of the preparation and planning for the freshmen has been done throughout the past four years, the faculty members have continued to adapt the programs to fit the needs of students, both old and new. "We will see what happens this year, what mistakes are made, what things we planned for that didn't materialize, what things we didn't plan for," Ward said. "This is all living and breathing. This is not something that is set and stone."

UHCL ARCHIVES: COURTESY

Pictured above is UHCL's second graduating class who walked the stage in August 1975.

From student to alumnus to professor

Professor Kevin Wooten began his career at UHCL as one of its first students

MARIA LARA
THE SIGNAL

UHCL celebrates its 40th anniversary and Kevin Wooten, one of this year's Distinguished Alumni Award recipients, has been a witness to the university's growth and transformation during its 40 years of existence.

Wooten is a professor of management and human resources management and the Chair of Administrative Sciences in the School of Business at UHCL. He was also one of the first students to enroll when the university opened its doors in 1974. The first graduating class of the university consisted of one student. He was a member of the third graduating class in 1976.

"I came over in 1974 and graduated with the larger group; it was one of their larger classes," Wooten said.

Wooten received his Bachelor of Science in Psychology in 1976 and his Master of Science in Psychology in 1978. Later he received his Ph.D. in Industrial/Organizational Psychology from Tulane University. He was an adjunct professor at UHCL from 1980 to 1986 and became part of the full-time faculty in 1992.

Wooten pointed out that UHCL has undergone many changes since it was first established in 1974, especially the difference in the size and magnitude of the university. The diverse culture however, stayed the same, he said.

"The campus was very small and everyone knew each other on a first-name basis," Wooten said. "That was the beginning of student governance, and it was at the time that students had a great deal of input of who was selected for faculty and administrators."

Wooten mentioned that it felt like an experiment of commingling individuals from different departments of the university.

"In those early years, faculty were housed and taught not in departments, but you had an anthropologist next to an accountant next to a physicist next to

a history professor; people mixed ideas and philosophies in an interesting and interdisciplinary way," Wooten said.

Wooten stated that the new freshmen on campus have the ability to mold the university just as his graduating class did. He believes now is the time for them to take the university to the next level.

"I would hope they would have the same pursuits of starting with something new that we did way back when. 'I would hope they feel like they have a say in shaping the university like we did back then.'" Wooten said.

Wooten's research throughout the years adds merit to support his nominations for awards like the President's Research Award of 2013-2014, Outstanding Scholar Award, and The Minnie S. Piper Teaching Award, which he was nominated for six times.

His research has been published in more than six books and 26 different journals. He co-authored the book "Professional Ethics and Practices In Organizational Development: A systematic analysis of issues, alternatives, and approaches," which was selected as one of the top ten books in management by the American Society of Training and Development in 1989.

Each year the university seeks to honor distinguished alumni by presenting the Distinguished Alumni Award. The award honors UHCL graduates who have made contributions to their respective fields, and whose accomplishments and careers have brought tribute to the university.

"This prestigious award is alumni recognizing alumni, and it's very cool that he's being honored as a distinguished alumni and a professor," said Kris Thompson, senior coordinator of alumni and community relations.

Students are welcome to join and celebrate the honorees. The celebration will be held at Space Center Houston, Oct. 18. For more information, visit www.uhcl.edu/alumnicelebration.

JANICE FISHER: COURTESY

Kevin Wooten, professor of management and human resources management and chair of administrative sciences in the School of Business.

Freshman seminar serves as springboard to success

JENNY HOWARD: THE SIGNAL

Interim Dean of Students David Rachita addresses the new freshman and their families at one of the Student Orientation and Registration events held throughout summer 2014. Rachita spoke to the incoming students about the importance of academic honesty.

BRYAN BLACK
THE SIGNAL

In an effort to create a solution to the challenges first-year college students face, UHCL has added a first-year seminar course to the core curriculum.

Freshmen and first-year college students are encouraged to enroll in the class their first semester and required to take it during their first academic year to help ensure a successful transition to university life.

"The course is much more than an icebreaker or glorified studies skills class," said Charlotte Haney, human sciences and humanities visiting lecturer and professor for the first-year seminar. "We are building this program from the front-end, and it is different from what students typically ex-

pect. College should be a real transformation to where you become an active learner and critical thinker."

The first-year seminar, also called Learning Frameworks, is a one-hour credit class that is linked with a history or political science co-requisite course from the core curriculum.

"We will be taking the key concepts from their co-requisite course and applying them in a very interactive, active-learning way," Haney said. "Twenty years from now when students don't remember our names, these are the concepts we want students to have as their tools for understanding the world."

The course is designed to help students develop the intellectual skills needed to flourish at the university and successfully

complete their degrees. In addition, as challenges often arise, the course informs students of the many resources provided at UHCL, including having a peer mentor in each first-year seminar class.

Ginnie Sandison, anthropology and psychology major, is a peer mentor for the course and describes her role as a resource for students to understand their class and campus life better.

"The first-year seminar gives students a foundational understanding of the university process and provides first insights into critical thinking," Sandison said. "I feel this class is nearly an essential step to a successful career as a student and a professional. I wish I had such a class my freshman year."

The seminars are comprised of 25

students or less in an effort to promote participation and allow instructors the time to offer individual support. Having a smaller class size creates an opportunity to establish relationships between students and faculty.

"I like it, and it has been very informative so far," said Jacqueline Duarte, freshman in the first-year seminar course. "I have enjoyed meeting and working with the other students in our groups."

Haney envisions the first-year seminar course producing civically engaged, articulate thinkers equipped with the ability to solve real-world problems.

"That is my dream for this place," Haney said. "That these students will grow up and become wonderful leaders that build my community in a stronger way."

In 1974 the University Of Houston at Clear Lake City was founded. Aligned with nearby Lyndon B. Johnson Space Center, the university’s first students were NASA employees as well as prison inmates from the W. F. Ramsey Unit, a Texas Department of Criminal Justice prison farm located in Rosharon, Brazoria County, Texas.

THE GROWTH OF A UNIVERSITY 1974 - 2014

Built in 1971 as the Clear Lake Graduate Center, what is now the Arbor Building was the first facility on campus.

Joining the Arbor Building, in 1977 the university broke ground on the Developmental Arts Building, which was renamed the Delta Building in 1999.

Ground breaking for the Bayou Building took place in 1974, contractors used a NASA moon scoop instead of a shovel. In 1974 UHCLC became UHCL.

The Student Services and Classroom Building ribbon cutting ceremony took place in 2004. Many argued the building name should have started with the letter “e” in keeping with campus tradition (Arbor, Bayou, Central Services and Delta....).

In 2010 UHCL expanded to include a satellite campus in Pearland.

Freshmen animate UHCL

STAFF COLUMN

SAMANTHA OSER
THE SIGNAL

On a typical morning going to class prior to this fall, the campus was quiet. Students were doing their own thing, and there wasn't much commotion on campus until lunchtime. Now that the university has admitted freshmen and sophomores, the social dynamic on campus has changed tremendously.

Campus life no longer begins at lunchtime—it begins around 8 a.m.

The first inkling came when those staffing the Ambassadors Table could no longer take their time setting up on the first day. Since the freshmen had no prior experience with E-Services and Blackboard, they were eager to meet with ambassadors and get help.

This eagerness to be part of campus life has been evident at various student activities.

Wednesdays bring the Patio Café an abundance of blue and green, as interest in school spirit

has become more prominent with the wave of new Hawks. The Bayou Building has seen student musicians strumming their guitars in front of the book store when it's too hot to be outside. When the weather is nicer, the Alumni Plaza has seen skateboarders glide between buildings as they try to master a new trick. In the evenings and on Fridays, the Student Life Lounge has seen an increase in students hanging out and playing Ping-Pong.

Within the first three weeks of this first semester, there has definitely been a change. Hopefully, in the long-term, maybe even within the next year, the freshmen's enthusiasm will translate into social clubs. Particularly, more special interest clubs such as Unity or P.A.V.E. that include dealing with more social issues as well as academic support. Since the students will be here all four years, maybe there won't be as much student turnover in social clubs and more attention will be paid to programs on campus. For example, our university's Recycling Program could use more attention with global warming being a current hot topic.

While I know we all miss our guaranteed close parking spots and shorter lines, we need to acknowledge that having freshmen and sophomores on campus will allow our university to grow in more ways than just numbers. When I was a freshman and sophomore, I was an officer of at least four different clubs.

My junior year on campus, I was an officer of one club. Now in my senior year, I mostly float around helping clubs with events. I am developing a disease called "senioritis."

It's common among seniors, and if not cared for properly, it can result in a later graduation date. After two years, and often more, we get burnt out and try to channel what is left of our energy into our jobs and homework. There are some juniors and seniors who remain active in every way possible, but it is not the case for all of us. I often forget that Wednesday is spirit day. I don't have the urge to hang out in the Student Lounge and play pingpong. I have work, class and homework, and when I'm not doing that, I want to hang out with my family and the close friends I hardly have a chance to see.

Freshmen and sophomores are trying to get away from their home life as they search for their individuality through social clubs and social issues. A lot of them have the enthusiasm and the time to show their school spirit and be pro-active on campus. Well, that's what I was like when I was a freshman.

Having freshmen and sophomores will allow the university more time to root the connectedness of school spirit that lasts through generations. Until then, we can have some fun watching the freshmen freak out as they evolve into successful students and amazing leaders just as we did.

the signal

EDITOR
Tiffany Fitzpatrick

MANAGING EDITOR
Sam Savell

ONLINE EDITOR
Liz Davis

PUBLICATION SPECIALIST
Lindsay Humphrey

DIRECTOR OF STUDENT PUBLICATIONS
Taleen Washington

STAFF
Bryan Black
Matt Coburn
Macy Colello
Jacquelyn Fries
Jenny Howard
Maegan Hufstetler
Keelynn Hutchison
Maria Lara
Renny Mason
Maegan Massicott
Sydney Meyer
Samantha Oser
Starae Peacock
Travis Pennington
Leo Pereda
Lori Rodriguez
Matt Walker
Anna Wright

The Signal is a public forum and will print letters to the editor subject to the following:

- Letters must be no longer than 500 words.
- Letters to the editor are reprinted unedited.
- Letters must be signed and include the writer's full name and contact information.
- The editors reserve the right to refuse letters, contributed articles, announcements and advertisements deemed libelous.

Address letters to:
The Signal
Student Publications Office
UH-Clear Lake
2700 Bay Area Blvd., Box 456
Houston, TX 77058

Reach the staff:
Phone: 281-283-2570
Fax: 281-283-2569
Email: thesignal@uhcl.edu

Why students should become involved

STAFF COLUMN

MATT WALKER
THE SIGNAL

It's just plain fun to meet new people and make new friends. If you're new to the UHCL campus, the value of taking advantage of one of the various student programs is beneficial in many ways. Here are just a few...

For those interested in sports, the Office of Student Life has created a new Campus Recreation program. Campus Recreation includes the Fitness Zone, a workout facility in the university's Student Services and Classroom Building (SSCB) on the second floor, where personal trainers assist students with individualized workout programs.

Campus Recreation also provides students with several events for the upcoming school

year. Among them is "CAMPUS REcess," an event that will encourage a healthy student lifestyle with a school-wide field day that commences Tuesday, Oct. 14, from 3 to 6 p.m. on the SSCB North Lawn. It's free to students with a UHCL I.D.

Also free are recreational events scheduled on Fridays throughout the year, from 1 to 4 p.m. Included will be a singles table tennis event Nov. 7 in SSCB's Student Lounge. Delta Fields, located on the campus' west side behind University Forest Apartments, will be the location for "7 vs. 7" soccer Sept. 19, flag football Oct. 3, and "3 vs. 3" basketball Oct. 31.

Another program offered by Student Life, is SLICE (Student Leadership, Involvement & Community Engagement), which hosts events throughout the year. A good way to build one's resume is with community involvement. Learning leadership skills is a major step toward finding eventual employment, especially when leadership involves community service, and SLICE is an excellent venue for acquiring this skill.

One rotating SLICE event is a series of workshops, starting Sept. 17, which incorporates guest speakers who discuss topics

such as emotional intelligence, time/stress management, moral courage, social justice, effective communication, multiculturalism, and self-awareness.

Another SLICE event is the annual leadership retreat, which takes place at the Trinity Pines Conference Center in Trinity, Texas, Friday, Sept. 5 - Sunday, Oct. 5. It will cost \$20 for the retreat, but transportation will be free.

Capping off SLICE events for the fall will be the 18th annual SLICE Leadership Conference on Saturday, Nov. 8, from 8 to 4 p.m. in the Bayou Building.

Keep a lookout for cultural events on campus, such as foreign films and documentaries, live music and performances, and guest speaker series.

Interested in the governmental process for management and program development? The Student Government Association is a perfect venue for the "body politic."

SGA is comprised of student representatives from each student organization, and their meetings are open to all members of the university community. SGA meetings for the fall are scheduled for every Tuesday from 11:30 a.m. to 12:30 p.m. inside the SSCB Lecture Hall.

UHCL has numerous student organizations. The benefits of joining include the chance to make new friends, as well as to also acquire future networking contacts for employment.

International Student Services events for the fall include programs that meet weekly for the LGBT community ("EqualiTea") and female students from diverse backgrounds ("Sista-2-Sista"); movie documentaries ("Gun Hill Road"), and lectures on topics such as "Hispanic Heritage," "Mujeres," "Love Your Body" and "The Panza Monologues."

ISS' biggest event of the year is its Cultural Extravaganza, held next spring on Mar. 28 at the Bayou Theater.

There are so many events sponsored by UHCL offices, in fact, that they are too numerous to be included here. Check out the UHCL website, the Student Life website and the ISS website for a complete picture as well as contact and/or registration information.

The main point is to find on-campus programs, organizations and events that suit you and your own needs, so get involved and sign up now. The benefits of getting involved on campus are numerous. Step outside, and see what's there.

WE WANT YOU!

the signal

is looking for

STUDENT CONTRIBUTORS

BLOGS
COLUMNS
PHOTOS
CARTOONS
ARTICLES

contact:
editor@uhclthesignal.com

live it your way

Tired of the Commute?
Live on campus & be just a short walk to classes. Limited spaces available. Sign your lease online today!

university forest
student village

2600 Bay Area Boulevard, Houston TX 77058
visit us at: universityforestUHCL.com telephone: 281.286.5959

text UFA to 47464

standard rates apply

ESTABLISHED IN CHARLESTON, IL IN 1983 TO ADD TO STUDENTS GPA AND GENERAL DATING ABILITY.

JIMMY JOHN'S

Since **JJ** 1983

WORLD'S GREATEST GOURMET SANDWICHES

OK, SO MY SUBS REALLY AREN'T GOURMET AND WE'RE NOT FRENCH EITHER. MY SUBS JUST TASTE A LITTLE BETTER. THAT'S ALL I WANTED TO CALL IT JIMMY JOHN'S TASTY SANDWICHES. BUT MY MOM TOLD ME TO STICK WITH GOURMET. REGARDLESS OF WHAT SHE THINKS, FREAKY FAST IS WHERE IT'S AT. I HOPE YOU LOVE 'EM AS MUCH AS I DO! PEACE!

Jimmy John

8" SUB SANDWICHES

All of my sandwiches are 8 inches of homemade French bread, fresh veggies and the finest meats & cheese I can buy! We slice everything fresh daily in this store! It tastes better that way!

#1 PEPE®
Real wood smoked ham and provolone cheese, lettuce, tomato & mayo. (The original)

#2 BIG JOHN®
Medium rare choice roast beef, mayo, lettuce & tomato.

#3 TOTALLY TUNA®
Fresh housemade tuna, mixed with celery, onions, and our tasty sauce, sliced cucumber, lettuce & tomato. (My tuna rocks! Sprouts* optional)

#4 TURKEY TOM®
Fresh sliced turkey breast, lettuce, tomato & mayo. The original (Sprouts* optional)

#5 VITO®
The original Italian sub with genoa salami, provolone, capicola, onion, lettuce, tomato, & a real tasty Italian vinaigrette. (Hot peppers by request)

#6 THE VEGGIE
Layers of provolone cheese separated by real avocado spread, sliced cucumber, lettuce, tomato & mayo. (Truly a gourmet sub not for vegetarians only, Sprouts* optional)

J.J.B.L.T.®
Bacon, lettuce, tomato & mayo! (My B.L.T. rocks)

THE ORIGINAL JJS

SLIMS™

Any Sub minus the veggies and sauce

SLIM 1 Ham & cheese
SLIM 2 Roast beef
SLIM 3 Tuna salad
SLIM 4 Turkey breast
SLIM 5 Salami, capicola, cheese
SLIM 6 Double provolone

Low Carb Lettuce Wrap

JJ UNWICH®

Same ingredients and price of the sub or club without the bread.

mama approved

Catering

★ BOX LUNCHES ★
★ PARTY PLATTERS ★
★ PARTY SUBS ★

WE PREFER 24 HOUR NOTICE, BUT IF YOU CALL, WE'LL DO WHAT WE CAN TO MAKE IT HAPPEN!

★ SIDES ★

- ★ Soda Pop
- ★ Chocolate chip or oatmeal raisin cookie
- ★ Real potato chips or jumbo kosher dill pickle
- ★ Extra load of meat
- ★ Extra cheese or extra avocado spread

FREEBIES (SUBS & CLUBS ONLY)

Onion, lettuce, tomato, mayo, sliced cucumber, hot peppers, Dijon mustard, yellow mustard, oil & vinegar, oregano, sprouts*.

DELIVERY ORDERS

will include a delivery charge per item.

THE J.J. GARGANTUAN®

The original gutbuhstuh! Genoa salami, sliced smoked ham, capicola, roast beef, turkey & provolone, jammed into one of our homemade French buns, then smothered with onions, mayo, lettuce, tomato & our homemade Italian vinaigrette.

GIANT CLUB SANDWICHES

My club sandwiches have twice the meat or cheese, try it on my fresh baked thick sliced 7-grain bread or my famous homemade French bread! Tell us when you order!

#7 SMOKED HAM CLUB
1/4 pound of real wood smoked ham, provolone cheese, lettuce, tomato & mayo!

#8 BILLY CLUB®
Choice roast beef, smoked ham, provolone cheese, Dijon mustard, lettuce, tomato & mayo.

#9 ITALIAN NIGHT CLUB®
Genoa salami, Italian capicola, smoked ham, and provolone cheese all topped with lettuce, tomato, onion, mayo & our homemade Italian vinaigrette. (Order it with hot peppers)

#10 HUNTER'S CLUB®
A full 1/4 pound of medium rare roast beef, provolone, lettuce, tomato & mayo.

#11 COUNTRY CLUB®
Sliced turkey breast, real wood smoked ham, provolone, and tons of lettuce, tomato & mayo! (A very traditional, yet always exceptional classic!)

#12 BEACH CLUB®
Fresh baked turkey breast, provolone cheese, avocado spread, sliced cucumber, lettuce, tomato and mayo! (Sprouts* optional)

#13 GOURMET VEGGIE CLUB®
Double provolone, real avocado spread, sliced cucumber, lettuce, tomato & mayo. (Try it on my 7-grain whole wheat bread. This veggie sandwich is really yummy! Sprouts* optional)

#14 BOOTLEGGER CLUB®
Roast beef, turkey breast, lettuce, tomato & mayo. An American classic!

#15 CLUB TUNA®
The same as our #3 Totally Tuna except this one has a lot more. Housemade tuna salad, provolone, sliced cucumber, lettuce & tomato. (Sprouts* optional)

#16 CLUB LULU®
Sliced turkey breast, bacon, lettuce, tomato & mayo. (JJ's original turkey & bacon club)

#17 ULTIMATE PORKER™
Real wood smoked ham and bacon with lettuce, tomato & mayo! (This one rocks!)

WE DELIVER! 7 DAYS A WEEK

TO FIND THE LOCATION NEAREST YOU VISIT JIMMYJOHNS.COM

"YOUR MOM WANTS YOU TO EAT AT JIMMY JOHN'S!"

*WARNING: THE DEPARTMENT OF HEALTH ADVISES THAT EATING RAW OR UNDER-COOKED SPROUTS POSES A HEALTH RISK TO EVERYONE, BUT ESPECIALLY TO THE ELDERLY, CHILDREN, PREGNANT WOMEN, AND PERSONS WITH WEAKENED IMMUNE SYSTEMS. THE CONSUMPTION OF RAW SPROUTS MAY RESULT IN AN INCREASED RISK OF FOODBORNE ILLNESS. FOR FURTHER INFORMATION, CONTACT YOUR PHYSICIAN OR LOCAL PUBLIC HEALTH DEPARTMENT. ©1985, 2002, 2003, 2004, 2007, 2008, 2013, 2014 JIMMY JOHN'S FRANCHISE, LLC. ALL RIGHTS RESERVED. We Reserve The Right To Make Any Menu Changes.

PENNZOIL IS THE #1 MOTOR OIL BRAND¹

DON'T RESORT TO RAMEN.

— SAVE SOME CASH THE EASY WAY —

Visit a participating Pep Boys location and save on any of the following Pennzoil® oil changes:

PENNZOIL PLATINUM® FULL SYNTHETIC MOTOR OIL
WITH PUREPLUS™ TECHNOLOGY

- Better fuel economy²

PENNZOIL® HIGH MILEAGE VEHICLE® MOTOR OIL
WITH ACTIVE CLEANSING AGENTS™

- Helps reduce leaks and oil consumption in high mileage engines³

PENNZOIL® CONVENTIONAL MOTOR OIL
WITH ACTIVE CLEANSING AGENTS™

- Helps clean out engine sludge lesser oils leave behind⁴

CLIP THESE COUPONS FOR SAVINGS!

¹ Latest 52 weeks ending December 23, 2013 by Convenience AllScan, Total U.S.

² Fuel economy measurements made using CAFE cycle under FTP75. Avg. of 550 extra miles based on mixed city/highway miles and US avg. of 13,476 miles driven per year with 4.1% better MPG vs. a dirty engine. Source fhwa.dot.gov, 2011. Follow OEM recommended oil drain intervals.

³ Engines with 75,000 miles or more.

⁴ Based on severe sludge clean-up test using SAE 5W-30.

Valid at participating Pep Boys locations only.
© SOPUS Products 2014. All rights reserved. CS8974-08

SERVICE COUPON

sku: 1144295

\$32.99 with coupon

0 47711 59347 6

Pennzoil Platinum® Full Synthetic Motor Oil Change

Limit one coupon per customer. Must surrender coupon. Not valid on gift cards, special orders, commercial, fleet or online purchases. Most vehicles. Price includes parts and labor. *Oil filter up to \$3.29 Expires 9/30/14. Valid at participating Pep Boys locations only.

sku: 1144288

\$24.99 with coupon

0 47711 59346 9

Pennzoil® High Mileage Vehicle® Motor Oil Change

Limit one coupon per customer. Must surrender coupon. Not valid on gift cards, special orders, commercial, fleet or online purchases. Most vehicles. Price includes parts and labor. *Oil filter up to \$3.29 Expires 9/30/14. Valid at participating Pep Boys locations only.

sku: 1144271

\$22.99 with coupon

0 47711 59345 2

Pennzoil® Conventional Motor Oil Change

Limit one coupon per customer. Must surrender coupon. Not valid on gift cards, special orders, commercial, fleet or online purchases. Most vehicles. Price includes parts and labor. *Oil filter up to \$3.29 Expires 9/30/14. Valid at participating Pep Boys locations only.

The Signal goes digital

CHAD JOHNSON
THE SIGNAL

The addition of freshmen and sophomores to the UHCL community is not the only change to be found on campus this semester. The Signal, the official student newspaper of the university, has begun to plot a new course and is committed to a digital transformation.

Starting with the Sept. 22 issue of the newspaper, weekly issues will be published on The Signal's website, www.uhclthesignal.com, and downloadable as a mobile application with interactive features. Printed special editions will still hit newsstands once or twice each semester.

Although the newspaper has included an online presence since 2001, publication trends created a push for a mobile product readily available on smartphones and/or tablets. The Signal's new mobile app will provide a tool for readers to interact with the newspaper and its staff.

"I think we may have the university's first campus app; if

not the first, we are definitely one of the early ones," said Taleen Washington, the newspaper's faculty adviser. "I'm excited about the frequency of publication and interactivity with readership that we're going to be able to offer."

The demand for a digital newspaper became overwhelmingly clear after a public opinion poll was conducted throughout the campus in fall 2012 and spring 2013 to determine readership trends.

Content for The Signal newspaper is provided by students enrolled in the Communication program's Media Production class. The majority of university newspapers are run by a paid staff and not as a part of class. Last year, The Signal was restructured to include four paid student workers to serve in the editorial roles, creating a hybrid model of paid student editors with a course-credit staff.

"I'm very excited about the new hybrid model," Washington said. "Having a paid, student editorial staff empowers the students

to have an even stronger voice and influence on the publication process. Having a digital presence makes it even more important than ever to have student editors in the newsroom outside of class hours because decisions have to be made more quickly and frequently."

Washington decided to offer a weekly issue of The Signal instead of its traditional bi-weekly production once UHCL became officially recognized as a four-year institution.

Washington said offering a second class section of Media Production with an alternating production schedule will "enable the editors to produce a weekly newspaper while still maintaining a learning-friendly environment for students enrolled in the Media Production course. Media Production team processes must be re-taught every semester to new students; having experienced staff on salary will help provide continuity."

Tiffany Fitzpatrick, editor of The Signal, approves of the

changes since it will give a "better chance to voice the opinions of students," she said.

Managing Editor Sam Savell is excited about The Signal going digital.

"The flexibility is great and our potential to create has broadened," Savell said.

The digital format will include several new features such as a community bulletin board where announcements can be made such as used schoolbooks for sale and study group meetings.

Despite her conviction that the decision to transition from print to digital format is in the best interest of UHCL, it still triggers some mixed emotions for Washington.

"I'm going to miss print because I'm old school," Washington said. "I'll miss the smell and feel of newsprint. Fortunately, we'll still be able to maintain a print presence with the special editions, like this one celebrating the 40th anniversary of UHCL, and our first freshmen and sophomore students."

TO DOWNLOAD THE SIGNAL'S MOBILE APP, VISIT UHCLTHESIGNAL.COM FROM YOUR SMARTPHONE OR TABLET AND CLICK ON THE APP LOGO

CAMPUS EVENTS

SEPT. 19
7 vs. 7 Soccer
Open to student, faculty and staff. Free with UHCL ID. Delta Fields, 1-4 p.m.

SEPT. 20
Film: Who is Dayani Cristal?
Speaker: TBA
Open to the public. \$4.00 or free with UHCL Student ID. SSCB Lecture Hall, 7 p.m.

SEPT. 27
Film: Stand Clear of the Closing Doors
Speaker: Dorothea Lerman, UHCL professor of psychology
Open to the public. Free admission. SSCB Lecture Hall, 7 p.m.

OCT. 3
Flag Football
Open to UHCL students, faculty and staff. Free with UHCL ID. Delta Fields, 1-4 p.m.

OCT. 4
Film: Underwater Dreams
Speaker: TBA
Open to the public. Free admission. Bayou Theater, 7 p.m.

OCT. 10
Mozart Symphony 40
Mercury Baroque Ensemble
Open to the public. Check UHCL website for prices. Bayou Theater, 8 p.m.

OCT. 11
Film: How to Train Your Dragon 2
Speaker: TBA
Open to the public. Free for families with any UHCL ID. Bayou Building Room 2512, 3 p.m. & 6 p.m.

OCT. 14
Campus REccess
Open to UHCL students, faculty and staff. Free with UHCL ID. Registration recommended. Limited availability. SSCB North Lawn, 3-6p.m.

OCT. 15
I Heart UHCL
Open to UHCL students, faculty and staff. Bayou Atrium 2, noon-6 p.m.

WELCOME TO HAWK LIFE

Uhcl Bloggers
@uhclblogger
Just a few prizes I recieved from the #UHCLWBB! It was good to see so many fellow Hawks interacting with one another!
10:37 PM - 29 Aug 2014
1 RETWEET 2 FAVORITES

UHCL Student Life
@UHCLStudentLife
Looking Wonderful! RT"@UHCLSPA: Student Parents' Association is at the student organization expo! #uhclstudentlife
pic.twitter.com/LkWyM8M5VU
2:29 PM - 3 Sep 2014

UHCL Student Life
@UHCLStudentLife
Awesome turnout at Community Service Fair! Stay tuned for a surprise guest... #UHCL [instagram.com/p/sxgG9UifSO/](https://www.instagram.com/p/sxgG9UifSO/)
12:32 PM - 10 Sep 2014

UHCL Student Life
@UHCLStudentLife
Hunter is ready for the new year! #UHCLWBB
6:49 PM - 29 Aug 2014
1 FAVORITE