

Student Affairs Vibrations

University of Louisville

Spring 2018

With the coming of spring, we are reminded of the inevitability of change. Just as the thawing of the frozen ground gives way to new life, continued diligence toward our strategic initiatives during hard times can lead to exceptionally positive changes.

The Counseling Center accreditation is a good example of this principle. Three years of the staff's hard work and intentionality in following the vision has borne the fruit of becoming fully accredited. Well done!

In this edition of Vibrations, we see many examples of how our students in the division consistently serve others, and by so doing they find meaning and joy. As we look to the warmer days ahead, I am encouraged by the wonderful students, staff, and faculty that we get to work with on a daily basis here at the University of Louisville. Thanks to the members of our Student Affairs team for continuing to look for innovative ways to serve our students, focusing on student success and helping them to achieve great things now while preparing to be the future leaders of our community and our world.

Sincerely,

Michael Mardis, PhD
Dean of Students

Ph.D., University of Louisville (2007)
M.A., University of Louisville (1996)
B.S., University of Louisville (1994)

Counseling Center Fully Accredited

The UofL Counseling Center (ULCC) has been fully accredited by the International Association of Counseling Services (IACS), the accreditation association for university and college counseling centers. The ULCC was evaluated for its compliance with the IACS Standards, the highest standards available for campus counseling centers, and was found to offer outstanding professional services to its clientele. IACS' beginnings reach back to the late 1940s when it started out as a committee of the National Vocational Guidance Association. IACS was established as an association in 1972 to encourage and aid counseling services to meet high professional standards through peer evaluation and to inform the public about campus counseling services that are competent and reliable.

The ULCC is directed by Dr. Aesha L. Uqdah and includes clinicians Katy Baxter, LCSW; Gabrielle Billings, LCSW; Dr. Ruby Casiano; Rachel Evans, ATR, LPCC; Dr. Geeta Gulati; Michelle P. Johnson, LPCC, LMFT; Dr. Juan Pablo Kalawski; Dr. Sarah Kolb; Susan Schroeder, LPA; support staff Tanisha Allen and Hannah Singleton; and a host of graduate trainees. The ULCC is excited to have accomplished this goal!

Student Affairs Staff Awarded Outstanding Service Award

Pam Curtis and Michael Mardis were each awarded the Dr. Fred Rhodes Outstanding Service Award from CPAK (ACPA Kentucky). Award recipients should have five or more years of experience (post master's) and have made significant professional contributions or achievements on a campus or at the state or regional level. Recipients should demonstrate professional ethics, dedication, and commitment to the principles of the college personnel profession.

ALL IN Award Given to UofL

UofL has been awarded a silver seal from the ALL IN Campus Democracy Challenge, a national awards program, for having a student voting rate between 60% and 69%. This is an outstanding achievement. UofL is proud to receive this national recognition. The Office of Student Involvement is leading the effort to continue to increase our campus's voter turnout.

Student Affairs Reorganization

Anticipating the demands of an expanded Student Activities Center, strategic initiatives, staff vacancies, new program expectations, and

fiscal constraints, the Division of Student Affairs has implemented a reorganization plan. The reorganization allows Student Affairs to continue efforts to support student success.

Tim Moore has moved from Director of Student Involvement and the Student Activities Center (SAC) to Assistant to the Vice Provost for Student Affairs (VPSA). Tim will now supervise the Director of the SAC and Special Projects, the Director of Strategic Planning and Assessment, the Information Technology Analyst, and the Student Affairs Marketing and Publications Coordinator. He will also supervise special

projects for the VPSA and take on the role of SGA co-advisor. Tim will continue with the coordination of SAC renovations and planned capital construction projects for the division. Similar to a chief of staff,

he will provide direct assistance to the VPSA and management oversight for the operational affairs of the division.

Glenn Gittings moved from Director of Special Programs and Parents to Director of the Student Activities Center and Special Projects. Glenn will be over the operations of the SAC as renovations and the addition are completed in summer 2018. Several positions within the Student Activities Center have been refined in anticipation of the completion of work on the building. He will also continue to work with Parent and Family Programs. Student Affairs will assume lead responsibility for Welcome Week and Glenn will oversee that effort.

Pam Curtis now serves as Director of Student Involvement. She oversees student leadership, community service, Recognized Student Organizations (RSOs), off-campus

student services, advising for the Engage Lead Serve Board (ELSB) and Student Activities Board (SAB), student programming, fraternity and sorority life, and the International Service Learning Program (ISLP).

Angela Taylor, Assistant Provost & Assistant Dean of Students, has taken on the supervision of the Office of Student Involvement.

Searches are currently underway for the Director of the Career Development Center, the Director of Housing and Residence Life, and the Director of Strategic Planning and Assessment. We hope to have an announcement about these positions later this semester.

Service Trip Focuses on Homelessness and LGBTQ Community

As the fall 2017 semester wrapped up, a group of 17 students headed to Atlanta to immerse themselves into the LGBTQ community and learn more about why homelessness is such a daunting issue for people who are part of this community. Their service brought them to Lost N Found, a thrift shop that raises funds to support homeless LGBTQ folks. They worked with the City of Light church, connected with Pride School Atlanta, and helped to prepare space to expand necessary services to assist the homeless. And, finally, the group received a wonderful donation of toiletries from a local choir, Voices of Kentuckiana, and put together packets for homeless folks who show up at

Chris180. Thanks to our campus colleagues, Heather Mann and Jessica Newsom, for working with the choir to make this project possible.

Unified Games Expanding

Last fall, Intramural Sports held their first Unified Basketball Tournament in collaboration with

Kentucky Special Olympics. Unified Games are games where athletes from Special Olympics and able-bodied athletes are blended together to make a team who competes

against other teams of similar makeup. Everyone involved with that initial event had such a great experience that there was a lot of demand for some sort of continuance.

This semester Intramurals launched their first ever Unified Basketball League! Four teams of UofL students and Kentucky Special Olympic athletes are playing every Monday night in the Student Recreation Center. Participating UofL students talk continually of things they are learning through being involved with Special Olympic athletes. The Special Olympic athletes arrive on campus every Monday with great attitudes and high levels of excitement.

The Intramural Department has hosted the Kentucky Special Olympics State Championship Basketball Tournament in the SAC for many years. Kentucky Special Olympics have hosted the Intramural staff for training exercises about "putting yourself in someone else's shoes" by having staff compete in wheelchairs in their Wheelchair Basketball program. It is very gratifying for staff to see their long-time relationship with this group taking on a new

form with an exciting future. In the near future, they hope to send a team from our league to the Special Olympic Regional Basketball Tournament at Ohio State University.

Student Activities Center Renovation Update

The Student Activities Center (SAC) has been undergoing massive renovations in order to more significantly impact the student experience both inside and outside the classroom.

The Dean of Students and Vice Provost for Student Affairs suite will be finished in early April. The new ballroom

will be finished in late May.

The west 2nd and 3rd floors, as well as the multipurpose room renovations, have been completed. Other areas that have been completed include: Health and Sports Science offices; classrooms and labs; the Campus Store; Starbucks; Chick-fil-a; The Marketplace; the first floor east lobby; and the first floor west atrium.

First Tee Collaboration

Intramural Sports has a strong partnership with First Tee of Louisville. First Tee is a nationwide organization that uses the game of golf to teach valuable life skills. Golf is a unique sport in that contestants

call penalties on themselves; that gives the sport a strong platform to promote life skills. First Tee has nine core values: responsibility, perseverance, courtesy, judgment, honesty, integrity, sportsmanship, respect and confidence.

In addition to the golf lessons, one or more of these life skills are covered. They host a First Tee group in the Student Recreation Center simulator every Tuesday evening. This is a

great 3-way collaboration between Intramural Sports, First Tee, and the Women's Golf Team. The Women's Golf Team supplies instructors for the group. While providing outstanding instruction for the participants, First Tee also gives some UofL students the chance to be in a mentor and leadership position.

Nationwide, 5.3 million young people were involved with First Tee last year—91% of them engaged in some sort of community service and 85% said they became a better student through lessons they learned from their participation in First Tee.

Engage Kentucky Symposium

The Engage Lead Serve Board hosted their annual Engage Kentucky Symposium on Saturday, February 10, promoting the importance of social advocacy in the Commonwealth of Kentucky. This year's event featured Black Lives Matter's Louisville leader, Chanelle Helm, as the keynote. The event included a number of speakers

addressing the importance of civic engagement, health equity in Louisville, fairness initiatives, and anti-oppression training.

Campus Housing Student Staff

Campus Housing is completing its recruitment and selection process for student team members. Nearly 520 people applied for one or more roles with Campus Housing during the Join Our Nest campaign. We had 383 students interview (about 300 interviewing on Saturday, February 10), with assistance from over 130 current student and professional team members. Positions included in the recruitment effort were Resident Assistants, Community Managers, Facility Assistants, Community Hall Assistants, Community Night Assistants, Office Assistants, Residential Area Technology Specialists, and Conference Assistants.

TRIO SSS Debate Team Wins KAEOPP Competition

The University of Louisville TRIO SSS Debate Team traveled to Berea, KY for the Kentucky Association of Educational Opportunity Program Personnel (KAEOPP) TriO Day Student Initiatives Conference Debate Competition, where they received 1st place for their efforts. The competition, which took place on February 24, featured teams from Berea College, Bluegrass Community and Technical College Lexington Campus, and Bluegrass Community and Technical College Danville Campus.

The debate team consists of Naomi Deeds, a senior majoring in communication and criminal justice, and Ayla Baunach, a senior majoring in

English. Also attending were alternates Fadumo Abdullahi, a sophomore majoring in Biology, and Zainab Soofe, a freshman majoring in Biology. Their coach is Erica LaMarche, the Student Development Specialist for TRIO Student Support Services (SSS). The TRIO SSS Debate Team

will next travel to Atlanta, GA on March 24 for the SAEOPP Student Initiatives Conference Debate Competition for a chance to repeat last year's championship. Please give this team your congratulations for their efforts!

Mini Marathon Training Club

The Kentucky Derby Mini Marathon is one of the big events in Louisville every spring. Thousands of runners pound the pavement from Iroquois Park, down Southern Parkway, and past UofL during the run. Many UofL students participate in this event every year. Intramural Sports has made an effort to get those people with similar interests together by starting a Mini Marathon Training Club. Debby Woodall and Gabby Greenwald head the group and meet for runs one evening a week and on weekends. In addition to the running, there will be sessions on topics like nutrition, injury prevention, and training methods leading up to the race. The Kentucky Derby Mini Marathon is an annual event on the last Saturday in April.

iCOUNT 2018

On Wednesday, March 21, 2018, the Disability Resource Center will be hosting the 6th annual

iCOUNT event from 11:30 a.m.–1:00 p.m. in the Red Barn. This event is for students, faculty, and staff with and without disabilities who share an interest in disability rights, awareness, and advocacy. This year we celebrate 40 years of the Disability Resource Center at the University of Louisville. This event emphasizes the mission statement of UofL through the pursuit of excellence and inclusiveness.

Stop by the Red Barn on March 21 to celebrate disabilities as a facet of human diversity, find out more about accessibility, enjoy FREE food, and enter to win FREE prizes!

Faculty Favorites

Glenn Gittings, Director of the Student Activities Center, and Allison Commings, Director of Fraternity and Sorority Life, were nominated as 2016-2017 Faculty Favorites through the Delphi Center for Teaching and Learning.

Glenn's student shared: "Dr. Gittings is one of the best online professors I've ever had. He makes the experience personal and takes a vested interest in his students. He routinely had phone conversations with me—outside of class time—to discuss material and even my own life. UofL is lucky to have Dr. Gittings!"

Allison's student shared: "Allison is an amazing advisor for Fraternity and Sorority life! She really cares about her students and does everything she can to make UofL's FSL the best it can be. She has really helped me grow as a student, and I am sure she will do great things in her future here at UofL."

Congratulations to Glenn and Allison!

A Season of Change

Spring will bloom into our lives on Tuesday, March 20. We often think of change, rebirth, or starting anew during this season. Let spring impact your life. The traditional ideas are great and may include cleaning out your garage, getting back to exercising, or taking more time for yourself.

The Student Affairs Diversity Committee (SADC) challenges you to "spring" differently this year!

As you clean out your garage, instead of donating to Goodwill, is there a shelter or center that works with individuals providing free services? As you get back to exercising, do you consider joining a coaching staff for a youth group at a recreation center? Or, does taking more time for self involve reconnecting with personal affiliations/memberships that are service oriented?

Do you see the theme...?

Diversity and inclusion operate at various levels and the opportunities to make an impact always sit before us. Identify the opportunities to be of service in areas that you also find refreshing or therapeutic. Remember that your time, talent, and treasures are tools that you have at your disposal to be a change-changer!

SADC Upcoming Events

- SADC supporting HR/LGBT Center Safe Zone Training
 - March 21, 2018 from 10:00 a.m. – Noon
 - Please reserve your space: <http://louisville.edu/hr/training>
 - There will be a rescheduled program that will address competencies and training more specific to the transgender community.
- Social Inequality Emersion Field Trip
 - Week of April 16 (more details to come)

- Student Affairs - Diversity Training Retreat
- May 18-19, 2018

Supporting Your Leadership, Growth, & Development—Student Affairs Diversity Committee

Mr. and Ms. Cardinal

The Mr. and Ms. Cardinal Awards are presented to the outstanding male and female senior students. The award is based on academic excellence, co-curricular activities, and service to the university.

The 2018 Ms. Cardinal, Alisha Davis-Kent, majors

in industrial engineering. She is a Woodford R. Porter Scholar and a Jackie Robinson Foundation Alumna. Alisha serves as the social chair for the National Society of Black Engineers and has held many leadership positions in student organizations, such as the National Association for the Advancement of Colored People, College Mentors for Kids, National Pan-Hellenic Council, and the Delta Sigma Theta Sorority, Inc.

The 2018 Mr. Cardinal, Kevin Jacob, majors in biology. He is an Honors Scholar and a Trustee's Scholar. He serves as the Programming Director for the Student Activities Board and has held many leadership positions in student organizations, such as Cards for Kids, REACH Ambassadors, Freshman LEAD, and the Kappa Sigma Fraternity. Kevin has also worked extensively with the NCI-R25 Cancer Education Program where he received a National Institute of Health Grant in the field of cancer research and has presented on Cancer Stem Cell Activation.

NASPA Networking Reception

UofL Student Affairs, again, hosted our Institutional Networking Reception this year at the 100th anniversary of NASPA in Philadelphia, held in March at the Grand Hyatt. We celebrated with UofL colleagues, UofL Student Affairs staff attending

the conference, CEHD faculty, current UofL graduate assistants and graduate students, former UofL staff and UofL alumni, as well as colleagues within the Commonwealth of Kentucky. Enjoy more photos [here](#).

ISLP Philippines

Forty-six faculty, staff, and students from the International Service Learning Program traveled to Cebu City, Philippines during December. ISLP participants taught in four separate high schools in a mountainous rural area above Cebu City, while a team of dental students ran a clinic and treated 172 patients over the course of four days. In addition to this important service, the group found time to enjoy the ocean, learn about Cebu's history, visit a Taoist temple, and eat lots of delicious Filipino food. It was such a wonderful experience that they can't wait to go back! [More photos](#).

Fryberger

See more [photos](#).

International Fashion Show

Mark Hebert appeared on [Great Day Live](#) with a story about the International Fashion Show. Also, you can see more pictures [here](#).

Person of Interest

Nicole Rosskopf is the Program Coordinator for the International Service Learning Program. She coordinates travel logistics for five programs: Philippines, Belize, Trinidad and Tobago, Botswana, and Croatia.

Nicole's first job with higher education was at Saint Louis University. "I immediately enjoyed working at a university and working with students," stated Nicole. Two years ago, her husband's job was transferred to Jeffersonville, Indiana and she found her position at UofL. Nicole's advice to other Student Affairs professionals: "Whether it is through training seminars, panels, or joining an organization, seek out opportunities and get involved across campus to grow as a professional and an individual."

Nicole has been married to her husband, Daniel, for almost four years, and they have a yellow lab named Jackson. She is currently in the Higher Education Administration Master's program, which takes up most of her time, but she also enjoys photography, spending time with friends and family, exploring the outdoors (Nicole and Daniel recently hiked Trolltunga in Norway), and planning their next adventure.

Volunteer Spotlight

Camera, Lights, Action...Medley's World Outside of Student Affairs

Christopher Medley, Housing Associate Director for Facilities and Operations states, “I have been fortunate to have the opportunity of connecting my passion for the performing arts

and fashion to my professional work and community outreach.” As a toddler, Medley watched his mother play the piano and sing in the church choir. When he entered the second grade, his mother became the elementary cheerleading coach. These early years became the framework by which he evolved into the person before you today. As a lover of the performing arts, Medley is a classical and jazz vocalist and plays trombone, piano, and drums. He also volunteers within the world of pageantry as a coach and mentor with the Miss America, Miss USA, and Miss Black USA organizations. Continuing with his support of the arts, Medley has advised a university gospel choir, an all-male Athletic Division I cheer/spirit squad, and he currently advises a modeling and fashion troupe.

Medley's long-term involvement in community outreach has been integrated into his work environment and experience at each institution in his career. "I am a believer that students should be engaged and connected to their institution in a manner whereby they are not only receiving but are giving." He expresses

that student organizations have the ability to be a major connector for students within their campus. They have the ability to give so much to a student's collegiate experience

and become part of the institution's brand and identity. He consistently asks his student leaders how they are relevant within the space they live and breathe—"What is your purpose?"

Upon his arrival to the University of Louisville, Medley personally felt a void with his connection to students of color. After speaking with several students, he realized

that there were not many performing arts organizations/styles outside of stepping within the NPHC organizations. He began a dialogue with Julie Onnembo and Tierney Bates about the tools/skills needed to create and sustain a student organization. With their support, he was able to create the foundation for an entity like no other at the institution. The BourGeoiSie Modeling & Fashion Troupe (BMFT) was established fall 2015. It is the first fashion and modeling troupe to "pump and strut" across the UofL campus. The organization presents the art form, collegiate modeling, with its origins at historically black colleges and universities. The integration of traditional run-way modeling within the framework of African American culture embodying music, spins, footwork, and dance, sets the stage for an electrifying experience. BMFT is identified via their colors—Emerald Green and Olde Gold, mascot—the Lion/Lioness, and motto—"Elevate Yourself."

BMFT has performed at several student organization events. The troupe was honored to open up for the 2018 International Fashion Show and was recently selected to fill one of the limited

group performance slots at PINK. Cultivating a presence within the Greater Louisville community is very important. At this time, the organization works with the children at Maryhurst and will be holding a modeling clinic targeting the youth of West Louisville in April.

"This organization has become an important part of my identity in Louisville," touts Medley, "I am fortunate to have 40+ students at the university know without a doubt that Medley will challenge and support them to be their best self. Confidence and beauty lies within!" Medley is active within the community through several civic organizations, including: 100 Black Men of America, Inc.; Alpha Phi Alpha Fraternity, Inc.; Alpha Kappa Lambda Chapter; National Association for the Advancement of Colored People; National Pan-Hellenic Council, Inc.; General Member, Order of Eastern Star; Prince Hall Affiliated of Virginia; Most Worshipful Prince Hall Grand Lodge of Virginia; and Free & Accepted Mason, Inc.

RSO Spotlight

Student National Dental Association

Shop with a Dentist is a student organized event at the University of Louisville School of Dentistry that aims to bring joy to children and hope to families during the holidays. The event was organized by the Student National Dental Association (SNDA) whose goals are strongly oriented in service to the community.

Students Jessica Williams, Darius Sanford, and other members of their RSO, believe that all children deserve to have a joyous holiday experience. Above that, they believe that these children need to build healthy relationships, learn about educational advancement, and follow positive role models in their own community.

In late October, they began raising money for this endeavor. With money fundraised from the local community, student mentors volunteered their time to take an underserved child shopping for holiday gifts at Target in December. The mentors not only provide the children with much-needed clothes, shoes, and supplies, but also form relationships

and serve as positive role models for the children. Their wish is that, through this short-term mentorship, they have

fostered long-term positive relationships between children and dentists—ultimately helping young children overcome their fear of the dentist.

In one month's time, the SNDA raised \$3,000 and they were able to give each child \$100 to shop for clothes and toys for themselves for Christmas. They are planning on making this an annual event for the SNDA to pass on to future mentors.

Did You Know?

Student Affairs has a reference [webpage](#) for the division's social media, including Facebook, Twitter, Instagram, and more.

Student Affairs Departures

Frank Mianzo was at UofL for 37.5 years and retired in January. He was the Director of Housing for a number of years and was the Assistant to the Vice President/Provost for Student Affairs. He was instrumental in many achievements within Student Affairs. Frank will be missed!

Janice Day retired in February after 35 years with the University of Louisville. She started in the Parking office, and then worked in Purchasing, Intramural Sports, and finally in the Business Services Center. She worked with Student Affairs for 19 years. We wish Janice a happy retirement!

Caroline Houchins, the former Interim Director of the Career Development Center, has left the university to work as the recruitment manager at the Omni Hotel in downtown Louisville. The Career Development Center will miss Caroline's leadership, drive, and the laughter she brought to their department every day. We wish her the best of luck at the Omni!

Mackenzie Adriance, formerly an Associate Director and Career Counselor in the Career Development Center, has moved on to Pratt Institute in Brooklyn, NY as an Assistant Director of Career Counseling and Experiential Learning. Mackenzie was the Chair for the Student Affairs Professional Development Committee. Her passion, spirit, and student-minded

leadership will surely be missed. We want to wish Mackenzie all the best as she begins her adventure in the Big Apple!

Christopher Allen, who joined the Campus Housing team in Summer 2017 as the Kurz Hall Residence Director, accepted a position at the University of Houston and departed on December 21, 2017. We wish Christopher the best of luck at his new institution.

Kudos and High Fives

Graduate Assistant Recognized by State Organization—Elaine Surdyke

is a graduate student for the Student Activities Board. In January, she was recognized as the Dr. Michael Cuyjet Outstanding Graduate Student at the Annual CPAK Conference held in Lexington. Elaine's supervisor and nominator, Stuart Neff, said this about her: "Elaine has shown tremendous talent for eliciting the students' best work, motivating them and encouraging them to think through every aspect of managing their projects. As a result, her student events are among the very best that SAB produces, showing originality in their conception and careful planning in their execution. In the process, she builds fantastic rapport with her students as she engages their critical thinking skills and encourages their dedication to achieving their goals." Congratulations to Elaine!

Laura Ulmer, former UofL Student Affairs staff member, graduated in December with her PhD. Her dissertation was about UofL's Student Care Team. She left UofL

to become Director of Student Conduct and Academic Integrity at Old Dominion University. Congratulations, Laura!

Katheryn Lane

Disability Resource Center
"Katheryn worked tirelessly to ensure that the DRC's accommodated exam program ran smoothly throughout the fall 2017 semester, but her skills were really put to the test when a sprinkler malfunction flooded the DRC testing area right before finals week. Not only did she manage the hefty exam load, but she also worked with maintenance to get the area safe and dry. Katheryn took this challenge in stride and was able to make sure all students were appropriately accommodated, despite the setback. Thank you, Katheryn!"

Stephanie Passow

Campus Housing
"Stephanie has been a rock for many individuals and one of the hardest working professionals within the Campus Housing team."

Christopher Medley

Campus Housing
"Medley has been a rock for everyone within the Campus Housing team over the last semester. Thank you for all that you do!"

Justin Leibowitz

Campus Housing
"Justin has taken on so many new things and has been a rock for everyone within the Campus Housing team over the last semester. Thank you for all that you do!"

Zunaira Ahmad*Disability Resource Center*

"Thank you for all of your help during the graduate assistantship interviews! I realize that it was a Saturday so I really appreciate that you came in to assist me, answer questions for the candidates, and develop your interview skills. I appreciate you!!!"

Tara Carty*Campus Housing*

"Tara has done an awesome job with the Campus Housing social media accounts. She has also been a huge help with the transition of Cardinal Towne as a managed building for Campus Housing. Thank you!"

Micahia Braden*Campus Housing*

"Micahia is asked on a regular basis to go above and beyond her job responsibilities and she takes on all those tasks with grace and humility. She is a wonderful person to be around and is one of the hardest workers that I know. Thank you for all that you do!"

Michelle Montalvo-Jourdan*Campus Housing*

"Michelle, who is new to the department, has truly been a breath of fresh air with her positive attitude and consistent smile. She is always willing to go above and beyond to not only help students, but her colleagues as well. She is a true rock star and is one of the hardest working professionals that I know. Thank you for all that you do!"

Submit Your High Five [here](#).

Two ways you can help Student Affairs

Mark Your Calendar

3/11-16	Alternative Service Break Trip (ELSB)
3/21	Working Toward Transgender Cultural Competency
3/21	iCount
3/26-29	SACSCOC onsite visit to UofL
3/28	PhysAssist Day
4/3	Celebration of Leadership & Service
4/5	Self-Care Cardinal Fair
4/8	AFSP Out of the Darkness Campus Walk
4/9-10	2018 Kentucky Student Success Summit
4/11	Spring Career Fair
4/13	UofL Alumni/Cardinal Day of Service
4/16 week	Social Inequality Emersion Field Trip
4/19	Student Awards
4/20	Crawfish Boil
4/24	Intramural Awards
4/24	Graduation Reception
4/27-5/4	ISLP Trinidad and Tobago
4/28	Kentucky Derby Mini Marathon
4/29-5/8	ISLP Botswana
5/2	Derby Potluck
5/10	Senior Day at the Downs
5/13-23	ISLP Croatia
5/18-19	Diversity Training Retreat
6/?	Student Affairs Field Day
6/4-7/10	New Student Orientation
6/30	SAC Construction Completed
8/16	Move-in Day
8/16-19	Welcome Week
10/26-28	Homecoming
10/26-28	Family Weekend

Reference Corner

Here are four websites to keep handy. Click on the buttons here and bookmark them on your web browser. When you have events you want students to attend, be sure to submit them to be placed in the student weekly e-mail, digital TVs, and Red Barn digital sign. Click on the *Submit Student News & Events* button on the right. The *Follow the Bird* button will take you to the Student News and Events Facebook page. The *Social Media* button will take you to a page full of Student Affairs Social Media websites. The *SA Tier One Tech Ticket* will take you to a form for getting help with technology issues.

Special Thanks

The following people helped produce this issue of "Vibrations" by gathering information, writing, taking photographs, proofreading, submitting articles, and/or submitting photos. Special thanks go to: Caleb Brooks, Darrius Brooks, Amy Chambers, Allison Commings, Pam Curtis, Ron Denney, Heather Gentry, Jessica Gernert, Glenn Gittings, Aimee Jewell, Erica LaMarche, Michael Mardis, Christopher Medley, Kathy Meyer, Colleen Martin, Tim Moore, Geri Morgan, Julie Onnembo, Nicole Roskopf, John Smith, Angela Taylor, Aesha Uqdah, Nick Wright, and all of those who helped produce this issue of Vibrations for your contributions to this newsletter. The Student Affairs' "Vibrations" newsletter is edited by Susie Cucura, Student Affairs Publications and Marketing Coordinator, susie.cucura@louisville.edu.