

PARENT & FAMILY
PROGRAMS

Parents & Family Magazine

The University of Arizona
Fall 2013

PROUD
WILDCAT
PARENT

Student Property Boasts a “No Party” Policy and Lowest Rates

Of all the selling points to publicize, one student property advertises a “quiet environment” and a “No Party” Policy.

Sahara Apartments management knew before they opened that if you have a few hundred college

students packed into a student housing building, there is bound to be too much noise, too much partying, and not enough studying. That is why they have promoted their “No Party” Policy since they opened in 2005.

Owner and manager, Ted Mehr understands what parents and students are going through when they go to college. “The concept of Sahara was born out of my concern for my own daughter’s safety as she was preparing for college. I wanted her to be safe and comfortable no matter where she lived. I simply asked myself, ‘What kind of place would I want my daughter to live in for the times I could not be there to watch over her?’ Sahara Apartments was my answer.”

As a parent, it’s normal to be concerned about your child’s transition from your home to college living. It’s also normal to be wary of the many new costs associated with this transition. Yes, price matters but you still want your child to be safe, comfortable, and have the most modern amenities. Sahara Apartments offers this combination to the advantage of both students and parents. The property was designed to serve as a stepping stone to college living for the student and their parents, as well as upper classman and international students who are looking for those same qualities in a building.

The “No Party” Policy is intended to keep the property from becoming the proverbial “Animal House” as many student housing projects can. As an owner managed property, Sahara Apartments believes college kids should have fun but within the law and without taking away from other student’s ability to live in a safe, quiet, environment. To that end, Sahara has the distinction of being one of the very few, if not the only student housing property that has never received a “Red Tag” from the police department. Even the dorms can’t make that claim.

“We find that safety is the number one factor parents are concerned about when their child moves away from home,” says Ted Mehr, “and the ‘No Party’ Policy goes a long way to making that happen. Students realize pretty quickly that if they want to go to a party there are plenty to attend at the University, other student properties, the dorms, and friend’s houses. But no matter when they come home to Sahara, it is quiet, safe, convenient, easy place to study, sleep, and get your homework done.

Sahara Apartments raises the bar with state-of-the-art fire safety and security measures unmatched by any building in Tucson. The gated property includes an electronic key system with retrievable history of every entry into apartments and through each gate. The property is equipped with 80 security cameras that monitor all public areas on a 24/7 basis and a network of infrared beams over the perimeter walls. If you break the

beam an outdoor alarm sounds and the system calls the owner regardless of the time of day or night. “Some might consider this overly protective, but I would prefer to know of any breach immediately so we can best protect our residents rather than finding out what happened the next day.” explains Ted Mehr.

Lastly, Sahara Apartments has a long list of modern amenities that the students want, such as ALL utilities included in the rent, VERY high-speed Internet, kitchens and private bathrooms in each apartment, FREE shuttle service to and from campus, FREE bicycles for use to all residents, pool, spa, game room, workout room, and even a 23-seat mini movie theater.

If you agree with Sahara Apartment’s operating philosophy and are looking for the lowest rental rates without sacrificing quality and service for you student, check out Sahara’s Website for all the information at www.SaharaApartments.com or stop in and take a tour. The friendly staff at Sahara Apartments would be happy to show you around.

Sahara Apartments
919 N. Stone Ave.
Tucson, AZ 85701
520-622-4102

Ted Mehr, Owner
Ted@saharaapartments.com

Table of Contents

Parents & Family Association Co-Chair Welcome

A letter from our new co-chairs, Bill and Polly Morehouse page 5

Family Weekend Golf Tournament Raises Money for PFA Grants

PFA Golf Tournament Surpasses Expectations! page 7

Greater Phoenix Area Summer Send-Off

More than 1,200 incoming freshmen and their families said farewell in a dominating display of wildcat red and blue page 9

Smart Planner: Parents Can View Students' Academic Progress

Academic support streamlines coursework planning with an innovative reporting tool page 11

An Interview with Dr. Comrie: UA Provost and Fellow Parent

Dr. Comrie reflects on his role as both UA parent and UA insider page 13

Thank You Parents & Family Association Donors!

Recognition of our 2012-2013 supporters who donated \$100 or more to support student success page 17

Parents' Passion for UA Made Tangible

Margaret and Pat McGuckin find opportunities to keep involved through the Parents & Family Association page 19

ASUA Compost Cats: Students Convert Garbage into Gardens

Compost Cats provides green solutions to food waste in the Tucson community page 21

UA By the Numbers

page 25

Planting Seeds of Change

In the UA Community and School Garden Program, students become teachers and learners. page 27

Modern Tucson Streetcar Prepares to Roll—Safely—Into Town

The SunLink streetcar promises to connect Downtown and the UA Campus (includes safety tips!) page 31

Important Contacts

- ▶ **Advising Resource Center** Academic advising & advisor contact information (520) 626-8667 ▪ <http://advising.arizona.edu/>
- ▶ **BookStores** books, supplies, computer hardware & software purchases (520) 621-2426 ▪ <http://www.uofabookstores.com/>
- ▶ **Bursar's Office** Billing questions, paying tuition and fees (520) 621-3232 ▪ <http://www.bursar.arizona.edu/>
- ▶ **Campus Health Service** Health care, psychological care, student health insurance (520) 621-6490 ▪ <http://www.health.arizona.edu/>
- ▶ **Career Services** Part-time jobs on and off campus, internships & co-ops, full-time post-graduation employment and career exploration (520) 621-2588 ▪ <http://www.career.arizona.edu/>
- ▶ **Commuter Student Affairs** Off-campus housing, commuter student support (520) 621-5859 <http://www.union.arizona.edu/csil/csa>
- ▶ **Dean of Students Office** Advocacy, academic integrity, code of conduct, complete withdrawals ▪ (520) 621-7057 <http://deanofstudents.arizona.edu>
- ▶ **Graduate College** (520) 621-3471 <http://grad.arizona.edu>
- ▶ **Meal Plan Office** Purchasing and updating student meal plans ▪ (800) 374-7379 <http://www.union.arizona.edu/mealplans>
- ▶ **Office of Student Computing Resources:** Student computer labs (520) 621-OSCR ▪ <http://oscr.arizona.edu>
- ▶ **Police (University of Arizona)** Emergency response, crime prevention 911 or (520) 621-UAPD ▪ <http://www.uapd.arizona.edu/>
- ▶ **Registrar's Office** Verification of enrollment, change of schedule, grade replacement opportunity ▪ (520) 621-3113 <http://www.registrar.arizona.edu/>
- ▶ **Residence Life** On-campus housing (520) 621-6501 ▪ <http://www.life.arizona.edu/>
- ▶ **Residency Classification** Determination of in-state or out-of-state residency for tuition purposes ▪ (520) 621-3636 ▪ <http://www.registrar.arizona.edu/residency/residenc.htm>
- ▶ **24/7 IT Support Ctr.** Student computer support ▪ (520) 626-TECH <http://247.arizona.edu>
- ▶ **Tutoring at the Think Tank** Drop-in, by appointment, course reviews and more ▪ (520) 626-0530 ▪ <http://thinktank.arizona.edu>
- ▶ **UA Parents & Family Association** (520) 621-0884 ▪ <http://www.uafamily.arizona.edu/>

FOLLOW UA PARENT & FAMILY PROGRAMS ON FACEBOOK and TWITTER

[facebook.com/uafamily](https://www.facebook.com/uafamily)

@uafamily

@uafamily

SET YOUR WILDCAT UP FOR SUCCESS!

by living on campus

Did you know?

UA STUDENTS WHO LIVE ON CAMPUS
their **FIRST** year have a **10% HIGHER GPA**
COMPARED TO FRESHMEN LIVING OFF CAMPUS

RESIDENCE LIFE

provides over **800 LEADERSHIP OPPORTUNITIES**

Something to put on your resume!

UA STUDENTS WHO LIVE AT LEAST ONE YEAR ON CAMPUS HAVE A

60% higher 4 YEAR graduation rate
COMPARSED TO

support

choices

friends for life

community

lifestyle

(520) 621-6501
501 N. Highland Ave., Tucson, AZ 85721

For more details and online application go to
www.life.arizona.edu

GET *Connected*
UA RESIDENCE LIFE

Welcome to the UA Wildcat Family!

Parents & Family Magazine

Issue 14

The University of Arizona Parents & Family Magazine is published twice a year by the Dean of Students Office and Arizona Student Media.

The University of Arizona
PO Box 210040
Tucson, AZ 85721

Editor

Kathy Adams Riester
Associate Dean
of Students
Director UA Parent &
Family Programs
kriester@email.arizona.edu
520-621-0884

Advertising

Milani Hunt
Marketing Coordinator
Arizona Student Media
milanih@email.arizona.edu
520-626-8546

Design & Production

Cindy Callahan
Creative Services Manager
Arizona Student Media
cynthiac@email.arizona.edu
520-621-3377

Circulation: 15,000

The advertisements in this magazine are for information purposes and do not constitute endorsement of services by The University of Arizona.

Greetings Wildcat Parents & Families,

Welcome to our fourteenth issue of the Parents & Family Magazine! You're receiving this magazine because you have made a generous donation to support the goals of the UA Parents & Family Association. I thank you for your support! We are also sending copies of the Fall Edition to parents of current freshman because we received grant funding from the Freshman Fee Committee. I am also very pleased to welcome our new Corporate Partner, Don Francisco Coffee, to our Parent & Family Programs. We are thrilled to have their sponsorship and support!

Fall at the University of Arizona is such a fun filled time with lots of traditional activities and events. From Wildcat Welcome to Family Weekend and Homecoming there are lots of things students, parents and Alumni can participate in on campus. I want to thank all the parents and family members who came to campus for Family Weekend in October. It is always fun to see you here with your students and have a chance to talk to you in person. It was also fantastic to see the Cats defeat Utah!

Thanks also to all the parents who joined us in our 4th Annual Family Weekend Golf Tournament at The Hilton El Conquistador Country Club Golf Course. We had a great time and raised more than \$13,900 for the PFA Grant program (see page 7 for the winning team details)! For those of you wondering about the date for Family Weekend 2014 – we should have it set sometime in January. Once it is confirmed, it will be posted on the Parents & Family Association Website and on our Facebook Page and on Twitter so stay tuned.

In the Fall Edition of the Parents & Family Magazine we have a special feature on Dr. Andrew Comrie, who officially became the Senior Vice President for Academic Affairs and Provost of the University of Arizona last spring (see page 13). We would like to recognize the parents and family members who have contributed \$100 or more to the UA Parents & Family Association during the past year. On behalf of the PFA Board, our students, and the Parent & Family Programs staff – thank you to everyone who made a contribution! I hope that you will do so again this year - every bit counts and makes a difference in supporting UA students' success.

We want our parents to GET INVOLVED! We are looking for some good volunteers who have a little bit of time and talent to give! You don't have to live in Arizona to join us. For more information on our Committees and special events see the Fall Update on Page 5. Be sure to bookmark our website: www.uafamily.arizona.edu. It is an excellent source of information and support!

I want to express my heartfelt thanks to all the wonderful parent volunteers who have served the association over the past year – I really appreciate your dedication and support – and so do our students!

As always, don't hesitate to give the Parents & Family Association a call or send us an email if you have a question or concern. Lee O'Rourke, Cari Tusing and I are happy to be of assistance. We can be reached at (520) 621-0884 or via email at uafamily@email.arizona.edu. Don't forget to follow us on Facebook: [facebook.com/uafamily](https://www.facebook.com/uafamily), Twitter: [@uafamily](https://twitter.com/uafamily) and Instagram: [@uafamily](https://www.instagram.com/uafamily).

With Wildcat Pride,

Kathy Adams Riester, M.S. Ed
Associate Dean of Students
Director UA Parent & Family Programs

**PARENT & FAMILY
PROGRAMS**

GETTING YOU FROM A TO Z

Shuttle Service
to/from Tucson,
Phoenix, Flagstaff

18 Trips Daily

On Campus
Pick-up/Drop-off
at Metro Wildcat
(501 N. Park Ave.)

ARIZONA SHUTTLE

For reservations, visit
ArizonaShuttle.com
or call 795-6771

SERIOUS STUDENT LIVING

(520) 884.9376

(520) 624.6500

(520) 882.0363

RESERVING FOR
FALL 2014!

- 1, 2 and 3 bedroom apartments
- Starting 2 blocks from campus
- Free Wi-Fi
- FREE Parking
- Free Weekly XFit & Yoga
- GPA Reward Program

www.getzona.com

THE UNIVERSITY OF ARIZONA

Free I.T. Services

24 hour tech support for campus systems
and students' computers

247.arizona.edu • (520) 626-TECH

General computing and multimedia computer labs

oscr.arizona.edu

photo by FJ Gaylor

UNIVERSITY INFORMATION
TECHNOLOGY SERVICES

Your Student I.T. Fee at work

PAC 12 for the Big Game!

DOUBLETREE

BY HILTON™

TUCSON - REID PARK

Official "Sweet Spot" While You Are Visiting Tucson!

445 S Alvernon Way (520) 881-4200 www.dtreidpark.com

PARENTS & FAMILY ASSOCIATION CO-CHAIRS

Welcome

By Bill and Polly Morehouse

Greetings from the Parents & Family Association! We are Bill and Polly Morehouse the new Co-Chairs of PFA and live in Darien, Ct. We have three Wildcats, one who is an Alumnus and two still attending the University of Arizona. We are extremely excited this year, to be working with a very diverse board from around the country. The Parent & Family Association Board is a group of parent volunteers who are involved in many different areas including: fundraising, recruiting new students, state higher education legislation and freshman summer send off events around the country. In addition, we have strong liaison relationships with Fraternity & Sorority Programs, S.A.L.T., and the Arizona Alumni Association.

The Parent & Family Association is an outreach organization that helps provide a voice for parents and students with the UA Administration. The Parent & Family Programs website: uafamily.arizona.edu has updated University activities and links to many useful resources and opportunities for both parents and students. The website also has links to social media like Facebook, Twitter, and Instagram. We also publish a semi-annual magazine sent out to PFA donors and freshman parents with helpful information for the students. Our mission

PROUD
WILDCAT
PARENT

The Morehouses at the Parents & Family Tailgate

also includes philanthropic support for the students through grants over the past 30 years. We have been happy to raise almost two million dollars to enhance your student's educational experience at the University of Arizona

We encourage the members of the Parents & Family Association to participate in the various activities we have planned over the next year. Our annual Family Weekend Golf Tournament

is our major fundraiser and takes place annually on the Thursday before Family Weekend. This fundraising helps pay for our grants and outreach and communication with the parents. We have a new fundraising initiative this fall with the El Tour de Tucson. We are sponsoring a team of riders to represent and benefit the PFA. We have also engaged in community activities including our

Continued on page 7

FIRE & ICE

Nov. 28, 2013 - JAN. 2, 2014

94.9
MIXfm
Tucson's Christmas Station

THE WESTIN
LA PALOMA
RESORT & SPA
TUCSON

TUCSON JAZZ SOCIETY
Sustained. Never ordinary. Completely greater. #JAZZ

Book our \$35 Million rejuvenated resort for a seasonal experience to always remember

The Westin La Paloma is your place to stay this winter, as we celebrate the season with our new Fire & Ice Skating Pavilion during a calendar of holiday activities designed to inspire and delight from Thanksgiving through New Year's Day.

Visit www.westinlapalomaresort.com/event-calendar to see all that's happening at the Westin!

ICE SKATING • THANKSGIVING BUFFET
NEW YEAR'S EVE JAZZ GALA AND MORE!

Call 866.716.8137 and ask for the "U of A WILDCAT" rate or book online at www.westinlapalomaresort.com/UofA

Get comfortable.®

Amenities

- Complimentary full, hot breakfast buffet
- Free Wireless Anywhere
- 24-hour fitness center
- Priority Club® Rewards

Ask for our special UA Rate!

Staybridge Suites Tucson Airport
2705 E. Executive Drive

Tucson, AZ 85756 – 520.807.1004 – <http://www.staybridge.com/>

STAYBRIDGE SUITES® is ideal for guests who want to live their life away from home as comfortably as possible. We offer amenities that give you all the comforts and warmth of home along with all the conveniences of the office. From spacious suites with full kitchens to free Wireless Anywhere, Staybridge Suites makes your stay a pleasure. We invite you to stay with us soon and get comfortable.

VARSITY CLUBS OF AMERICA - TUCSON

A unique, all-suite hotel offering quality accommodations.

Spacious one- and two-bedroom suites, all with private master bedrooms, whirlpool tubs and kitchenettes.

Ask for "The University of Arizona Rate" when calling for reservations.

1.800.438.2929

Promo Code: ZUOA

3855 E. Speedway Blvd., Tucson, AZ 85716
2 Miles east of The University of Arizona

Terms may apply; call for details.

DIAMOND RESORTS
INTERNATIONAL

100871211

Relax in one of our luxuriously spacious suites including a fridge, microwave and separate vanity area.

Relax.
Refresh.
Rejuvenate.
at the

Radisson
Suites Tucson

Rejuvenate after a long day of sightseeing with dinner and a glass of wine at the Breeze Patio Bar and Grill.

Refresh in our beautiful oversized pool and Jacuzzi set amongst a lushly landscaped courtyard.

6555 E. Speedway Blvd.
Tucson, AZ 85710
520-721-7100
www.radissonontucson.com

We also offer complimentary UA Campus shuttle upon availability

Family Weekend Golf Tournament Raises Money for PFA Grants

On behalf of the UA Parents & Family Association (PFA) we would like to thank the players and our sponsors for a successful 2013 PFA Family Weekend Golf Tournament. We raised almost \$14,000 for our PFA Grant Program! Sixty-one golfers joined us at the Hilton El Conquistador Country Club for a fabulous day of golf on a perfect, sunny Tucson day. Exceeding our goal of raising \$10,000 would not have been possible without the generosity of our players and sponsors.

This year's sponsors are:

- ▶ **Beverage Cart Sponsorship**
Geico Insurance
- ▶ **Bear Down Corporate Foursomes**
Romanoff Industries, Don Francisco Coffee, Student Unions, The Morehouse Family, UA Bookstores
- ▶ **Blue & Red Hole Sponsors**
Ridenour, Hinton & Lewis, Lodge on the Desert, Christine & Branch McNeal, Campus Crossings Apartments, Magan & Sam Alfred, Mendenhall Insurance & Investments,

PFA golf tournament first place team

Alan & Janet Stein, Pinnacle Bank, Susie Noble, Noble Marketing with Northrop Grumman, Tailorbyrd, Dianne Grobstein with Russ Lyon Sotheby's International Realty.

We look forward to our 2014 tournament, if you would like to receive information about playing in the tournament or becoming a sponsor, please contact Lee O'Rourke, Coordinator Parent & Family Programs, at 520-621-0884 or lorourke@email.arizona.edu.

Co-Chair Welcome ...

Continued from page 5

regional coffee chats and have parents working with our out of state Admissions Staff across the country to recruit new Wildcats. Our Board members and parent representatives also participate in many freshmen Summer Send Offs to welcome new students and parents and to help ease everyone's transition into their experience as a Wildcat.

We welcome you to the Parents & Family Association and thank you for making a financial contribution to support our efforts. We hope that you also take the opportunity to get involved in our activities! If you are interested in joining one of our committees (Student Recruitment & Retention, Summer Send Offs, Campaign Committee) and/or attending events, please contact Parent & Family Programs at dos-uafamily@email.arizona.edu. We would appreciate your ideas and input to make our PFA the best Wildcat Family.

We love taking Wildcats home for the holidays.

ALASKA, AMERICAN, DELTA, SOUTHWEST, UNITED, US AIRWAYS
Please do not bring a non-student wildcat to the airport, per TSA request.

FLY TUCSON.COM

Where is **YOUR** classroom?

GLOBAL INITIATIVES STUDY ABROAD

Study Abroad Myth #3

I can't afford to study abroad.

We offer programs with a wide range of costs, plus loans and financial aid can be applied to the cost of studying abroad. There are also scholarships available specifically for study abroad.

Study Abroad Deadlines

The UA offers study abroad programs throughout the year. Application deadlines are:

Summer: February 15

Fall: April 15

Winter: September 15

Spring : October 15

#WildcatsAbroad

520-626-9211 | studyabroad.arizona.edu

Greater Phoenix Area Summer Send-Off

By Charlene Duff & Patti Teter,
2013 Chairs

The Greater Phoenix Area Summer Send-Off was held on August 4th at the Scottsdale Plaza Resort. We welcomed over 1200 incoming freshmen and their families from the greater Phoenix area and showed them the support they will have from not only the university; but from Phoenix, Tucson and the surrounding communities and businesses. The attendees were able to meet UA Athletic Director Greg Byrne, Alumni President Melinda Burke, Interim Dean of Students Kendal Washington White, ASUA President Morgan Abraham and many other UA dignitaries. Participants were able to interact with their fellow incoming freshmen, UA Alumni, and our amazing sponsors, all in a relaxed and fun-filled environment. Wild-cat red and blue dominated in maroon and gold territory!

Each attending student received a welcome bag filled with items donated by the generous businesses in support of the Send-Off. Students had the chance to

spin the prize wheel and play corn-hole toss to win fantastic prizes. Students were also entered into a free drawing for some of the larger donations that included a 32" LCD television, iPad mini, laptop and headphones. Parents were entered into

free drawings for hotel stays donated by our amazing sponsors. We also had a paid drawing that offered UA football and basketball tickets, a signed Diana Madaras canvas giclée of Fountain at Old Main,

Continued on page 11

THE UNIVERSITY OF ARIZONA
GREATER PHOENIX AREA SUMMER SEND-OFF

This event wouldn't have been possible without the help of our generous sponsors. Thank you!

Title Sponsor • \$3,000+

THE UNIVERSITY OF ARIZONA
FRESHMAN FEE

Presenting Sponsors • \$2,000+

Old Main Sponsors • \$1,500+

CHARLENE DUFF
& PATTI TETER
2013 SUMMER SEND-OFF CHAIRS

DeVon Connors,
Coldwell Banker
Residential Brokerage

School of Government
and Public Policy

*Offering leading
programs in:*

Political Science
Public Administration
Public Policy
International Relations
Criminal Justice

sgpp.arizona.edu
(520) 621-7600

The Adobe Rose Inn

All the comforts of home
and only two blocks from UofA!

www.roseinn.com

- Full Breakfast
- Pool and Spa
- Wireless Internet
- Visiting Areas Indoors & Out
- And much more!

Contact us now!

520.318.4644

1.800.328.4122

940 N. Olsen Avenue, Tucson, AZ

Fodor's – Tripadvisor.com

AQUATICS

Through a variety of classes, programs and services, Aquatics focuses on fitness, health and safety, competition, and leisure.

- » Classes
- » CPR/AED Certifications
- » Events & Birthday Parties

INTRAMURAL SPORTS

Intramural sports offer a little friendly competition, social interaction and the added benefit of a fun way to exercise! There are 4 seasons offered throughout the year totaling 20+ options to participate in sport leagues and various tournaments.

FITNESS & WELLNESS

Utilizing state-of-the-art equipment and training facilities, members are motivated and inspired to find sustainable fitness routines through:

- » Wellness Programs
- » Group Fitness & Weight Training
- » Personal Training

SPECIAL INTEREST

Activity classes offer something for everyone. Achieve an active, healthy lifestyle with:

- » Martial Arts
- » Dance
- » and More!
- » Cooking
- » Weight Loss

OUTDOOR ADVENTURES

Mountains, canyons, waterways and desert—the Southwest has it all and Outdoor Adventures is the place to experience it. With more than 50 trips and classes each year, Outdoor Adventures offers activities for everyone—students, faculty, staff and their guests.

CLUB SPORTS

As a university-recognized, student-run organization, Club Sports exist to promote and develop interest in a variety of sports and/or physical activities.

Campus Recreation

1400 E 6th Street
Tucson, AZ, 85721
520.621.8702

campusrec.arizona.edu

Smart Planner

Parents Can View Students' Academic Progress

*Shelley McGrath, Ph.D., M.B.A.,
Sr. Director, Academic Programs
& Transfer Coordination*

The University of Arizona's student information system now has a revolutionary new tool designed and built by a team of talented university Information Technology personnel: the Smart Planner. This tool is an electronic planning device that students and advisors use to help map out the courses that students are required to take over the course of four years. Rather than looking at an endless list of courses, students can see not only WHICH courses they need, but also WHEN they should typically take them. The requirements for their major are mapped out in a recommended sequence provided to the IT team by academic advisors. Students and advisors can also customize this sequence to meet students' unique needs; for example, if English 101 is recommended during the first semester by default, but your student completed that requirement via dual enrollment or advanced placement (AP), then the student would know which course to take in its place. This tool will empower students and advisors alike on the path towards the goal of successful and timely degree completion.

Another great feature is that now students and advisors can view academic progress in a simple one-page view called the Smart Planner Report. Rather than looking at an advisement report (which can be up to 20 pages in length and is quite confusing!) or simply looking at courses they've completed (without any indication of whether or not these are the correct courses, or how they fit in with their major), the Smart Planner Report provides a concise view of both academic progress (past courses completed and currently enrolled courses) and the remaining courses needed to graduate. The screen snapshot (above right) shows what this looks like for two of eight semesters. Shown is the outline of the recommended courses for the first and second semesters (a default sequence set up by advisors), and whether or not they are complete, in progress, planned, or still needed (under the "Status" column). Additionally, certain courses that are marked with a yellow star are "checkpoint"

Smart Planner Report

Wilma Wilcat

My Major (for multiple majors, the first row is primary)				
Program	Plan	Plan Req Term	Sub-Plan	Smart Planner
College of Ag & Life Sciences	Agribusiness Economics & Mgmt (Major / BS)	Fall 2011	Agricultural Management	Yes

Display Planned Courses Legend: ✔ Completed ♦ In Progress ● Planned ■ Needed ★ Checkpoint

Recommended Sequence for Agribusiness Economics & Mgmt (R6368)							
Semester	Requirement	Notes	Check Point	Status	Term	Course	Unit
1st Sem							
1st Sem	MATH 109C Applied College Algebra with Data Analysis or MATH 112 College Algebra Concepts and Applications			✔	Fall 2011	MATH 112 Grade: TB	3
1st Sem	ENGLISH 101 First Year Composition			✔	Fall 2011	ENGL 101 Grade: TA	3
1st Sem	MIS 111 Computers and Internetworked Society			✔	Fall 2011	MIS 111 Grade: TA	3
1st Sem	Tier I General Education			✔	Fall 2011	LING 150A1 Grade: B	3
1st Sem	AREC 197A Strategy and Planning for Academic Success			✔	Fall 2011	AREC 197A Grade: A	1
2nd Sem							
2nd Sem	MATH 115A Business Mathematics I (MIS 111 or ABE 120 is a pre-quisite for MATH 115A), OR 163 Basic Statistics, OR 263 Introduction to Statistics and Biostatistics, OR ISTA 116 Statistical Foundations for the Information Age			♦	Spring 2012	ISTA 116	3
2nd Sem	ENGLISH 102 First Year Composition			✔	Fall 2011	ENGL 102 Grade: TA	3
2nd Sem	ECON 200 Basic Economic Issues or ECON 201A Principles of Economics and ECON 201B Principles of Economics*		★	●	Fall 2012	ECON 200	3

courses—meaning that timely completion and success in these courses are critical to success in the major. Course grades also show as well as transfer credit if applicable.

In the interest of cultivating parental involvement and conversations about majors, academic plans, and courses, the Smart Planner Report is also featured in the Guest Center of UAccess. You may see your student's progress and ask him or her questions about why they may or not be following the recommended sequence and gain a better understanding of your

student's unique plan to graduate. Keep in mind that while there is a recommended or "default" sequence, students work closely with their academic advisors to customize their plan, so it is more often the case than not that your student will not follow the recommended sequence exactly. That said, we encourage you to review the report and talk to your student—the clear and concise visual presentation of your student's enrollment, progress, and grades will lend itself to meaningful conversations with your student.

Greater Phoenix Summer Sendoff...

Continued from page 9

and resort stays that raised \$1,060 for PFA programs.

Wilbur and Wilma were in attendance, as were members of the Cheerleaders, Twirlers, Pom, and The Pride of Arizona marching band. These participants are not only current UA students, but the BEST representatives of the incredible spirit that surrounds our fabulous university. The Pride of Arizona marching band built the excitement with their entertainment and

playing of songs. The crowd learned the UA fight song, and we are pretty sure that school in Tempe could hear us!

We hope you will be sure to visit all of our sponsors listed on page 9. We would appreciate you personally thanking them for their support; this wildly successful event would not happen without them! When you visit our sponsors, please tell them that the Summer Send-Off team sent you! Bear down and remember to take advantage of all the University has to offer!

LODGE ON THE DESERT

A Tucson Classic.

less than 5 minutes from UA™
save 20% with Promo Code UAPARS

LodgeOnTheDesert.com
877.498.6776

Chief Academic Affairs Officer & Proud Wildcat Parent **Serving a Dual Role**

By *Kathy Adams Riester*

Dr. Andrew Comrie has been serving the University of Arizona as the Senior Vice President for Academic Affairs and Provost since August of 2012. When asked, what is the role of a Provost? Dr. Comrie responded, "The Provost is the chief academic officer of the institution, responsible for all academic affairs including degree programs and the faculty. The academic departments and the deans of their colleges report to the Provost, who reports directly to the President." Dr. Comrie began his academic career at the University of Arizona in 1992 as a professor and climatologist in the School of Geography and Development and he says that the role of professor is still his academic identity. This identity and an interest in working with graduate students is what ultimately led him to an opportunity to take a larger leadership role at UA. Prior to becoming Provost, Dr. Comrie worked as the Associate Vice President for Research and Dean

of the Graduate College for six years.

This fall, Dr. Comrie and his wife Lee have taken on a new identity at the University of Arizona: parents of a Wildcat. Their oldest daughter Alison is a freshman at UA majoring in neuroscience. With this in mind I asked what insights he had to share as an administrator and parent. Dr. Comrie responded, "College is an outstanding investment although it appears to cost a lot. The single most important way to keep the cost down is to create a plan to finish in four years and stick to it. To succeed, the student must also be interested and committed to his or her success as an independent person and not just there because mom and dad said so. Do suggest that students interact with their professors. Do encourage students to

Dr. Andrew Comrie

become involved in a few groups to make friends as soon as possible -- it eases the transition, helps students belong, and creates a support network. Resist the parental urge to be too involved -- provide support without being intrusive as our students spread their wings to fly on their own."

As a member of our teaching faculty, Dr. Comrie was asked what makes the University of Arizona special in regards to its student-professor relationship. He responded, "Our faculty are simply world-class, and we compete with the very best public and private universities to attract and retain them. Because of that, our students have a phenomenal opportunity for a top-notch experience. Students and professors both thrive off common interests, and I encourage all students to seek out opportunities

Continued on page 15

Relax in Style...

at the Doubletree Suites by Hilton Tucson Airport

204 spacious suites,
full service, Finnegan's Pub
Just 7 miles from the UA —
Special UA Visitor rates available

DOUBLE TREE SUITES
BY HILTON™
TUCSON AIRPORT
FINNEGANS™
A PROUD SPONSOR OF UA ATHLETICS

Complimentary — wireless
internet, business center,
airport transportation
and parking

7051 S. Tucson Blvd. 520-225-0800 • www.tucsonairportsuites.DoubleTree.com

ARIZONA INN

Tucson, Arizona

FOUR-DIAMOND FINE DINING

Located less than a mile from the University of Arizona, the Arizona Inn offers award winning cuisine and legendary service in an elegant yet comfortable setting.

HISTORIC, LUXURY INN

The Inn's casita-style rooms and suites have been robustly maintained and restored, keeping their original warmth, privacy, comfort and charm while gaining all the modern day amenities a guest might desire.

Call for Reservations
520.325.1541

2200 East Elm Street | Tucson, Arizona 85719 | www.arizonainn.com

Serving a Dual Role ...

Continued from page 13

to interact with our professors not only in class but also in labs, on trips, and for mentoring.” For advice on how students can best be prepared, Dr. Comrie advises that students should “study well, be engaged in class, get help from teaching assistants, friends, tutors, and the professor if you don’t understand something, show up for class and turn in assignments on time, and of course, choose your classes well with one or more advisors so that you are doing the right classes for your interests and major.”

In sharing his favorite UA traditions, Dr. Comrie had trouble choosing just one. The list included, hearing the Pride of Arizona Band play after a home football game in Alumni Plaza, wearing red, seeing Wilbur and Wilma. He also loves commencement, “especially the spectacular ceremony (in May 2013) in Arizona Stadium.” Dr. Comrie also enjoys living in Tucson and notes that he enjoys, “the mountains, scenery and sunsets, the marvelous mix of culture, the food, and the “hidden hipness” of this college town of a million people.”

In closing Dr. Comrie was asked what

message he would like to share with parents and families of our Wildcats. Dr. Comrie stated, “I am truly proud of the University of Arizona, the people who work here, the excellent education and research that we provide, and of the absolutely amazing achievements of our students and graduates. I like to promise incoming students that, together, we will change their lives. There are few roles more satisfying than helping those students change their own lives and sharing in the discovery of knowledge that enables them to do that. I am honored to be a part of something so important to all of us.”

Having had the opportunity to see Dr. Comrie in action, I would say that we are fortunate to have such a knowledgeable, compassionate and dedicated person serving as our chief academic affairs officer. As you can see he is an advocate for students and wants every Wildcat to have an extraordinary experience at the University of Arizona. I am also excited to report the Dr. Comrie and Lee Comrie have graciously agreed to officially put on their “parent hats” to serve as members of the Parents & Family Association Board.

STEP AWAY FROM THE EVERYDAY...

aloft
HOTELS

Switch up the vibe at Aloft ... your adventure awaits!

Book now at alofttucsonuniversity.com, or call 1 877 GO ALOFT

Aloft Tucson University
1900 E. Speedway Blvd.
Tucson, Arizona 85719
520-908-6800

W XYZ_{sw} bar • Fast & free WiFi • Splash pool • Re:charge_{sw} gym & more

spg
Starwood
Preferred
Guest

©2013 Starwood Hotels & Resorts Worldwide, Inc. All Rights Reserved. Aloft and its logos are the trademarks of Starwood Hotels & Resorts Worldwide, Inc., or its affiliates. For full terms and conditions, visit aloft/xxx.com

“Student Storage Special”

Call (520) 514-9979
for details!

\$290⁰⁰

~ All Inclusive Service* ~

Pick Up • 3 Months Storage • Delivery Out

3rd Month Storage FREE*

Packing materials available for additional charge

*Offer good for 1 vault per student - \$290 per student first 3 months - \$45 per month per vault thereafter

We provide both local & long distance moving services. For more information, a free estimate or to schedule your move, please contact us at (520) 514-9979 or via e-mail at sales@tucsonmovingandstorage.com

“The best part of any move is the peace of mind that comes from knowing that your move and belongings are a priority to the people you’ve entrusted them to.”

www.tucsonmovingandstorage.com
US DOT 2178023 - Licensed & Insured

Make a Difference by Supporting the UA PARENTS & FAMILY ASSOCIATION

Why Give?

All UA Parents and Family members of our students are welcomed as part of the UA Parents & Family Association. We hope that you will decide to make a contribution to PFA and/or join our email list that enables us to provide urgent parent communications during emergency situations.

We also know that some parents want access to more information and resources. Parents and family members who make a contribution of \$100 or more will receive regular communication from the Parent & Family Programs staff during your student's academic career at the UA. These communications include:

- ▶ **A semesterly print magazine** mailed to your home address

- ▶ **9 E-Newsletters** with timely information and resources for your Wildcat
- ▶ **Regular Email updates** from the Associate Dean of Students and Parent & Family Programs Staff
- ▶ **A direct link to the Parent & Family Programs staff** who will help you navigate the resources in support of your student's success

Your donation will help support outreach and communication to parents and family members as well as vital programs that benefit all student's success on campus through special programs and the PFA Annual Grants Program. We hope you can show your Wildcat pride and make a difference by supporting the UA Parents & Family Association today!

**GIVE
ONLINE AT:
WWW.
uafamily.
arizona.edu
or fill out and
send us the
membership form
today**

How Does My Contribution Make an Impact?

Your contribution helps The University of Arizona in the following ways:

1. **Student Support** In the past 26 years the Parents & Family Association has given over \$1.8 million to campus programs and services that directly improve the quality of UA student life. We give where students and parents tell us it is important. In the past our support has gone to Safe Ride, Career Services, campus safety, and leadership programs.
2. **Campus Programming** The Parents & Family Association provides volunteer and financial support to key campus programs such as New Student & Parent Orientation and student recruitment events.
3. **Parent & Family Communications** The Parents & Family Association provides a number of ongoing communications to parents and family members including two yearly print magazines, and our monthly newsletter, "The Paw Print," and regular Parent email communication.

UA Parents & Family Association Donation Form

Parent/Family Member Name (1) _____ UA Alum ____

Parent/Family Member Name (2) _____ UA Alum ____

Home Address _____

City, State, Zip _____

Home Telephone _____

Preferred email _____

Student Name _____

Student Identification # _____ Student Date of Birth _____

Select Donation Amount: \$100 \$250 \$500 Other

\$50—My student is eligible for a Pell Grant

Send check payable to The University of Arizona Foundation with this form to:

UA Parents & Family Association, PO Box 210040, Tucson AZ 85721

For credit card payment please visit PFA website: <http://uafamily.arizona.edu/>

Thank You for Your Generous Donations!

The Parents & Family Association wants to sincerely thank all the parents and family members who made a contribution to PFA. This support enables the Parents & Family Association to fund grants for programs and services that support UA students success in and out of the classroom. **OUR STUDENTS THANK YOU!** The donors listed below*

JOIN OR RENEW your membership today!
www.uafamily.arizona.edu

made a contribution of \$100 or more to the Parents & Family Association between Oct. 1, 2012-Oct. 31, 2013.

**Every care was taken to ensure the accuracy of this list. We would appreciate you sharing with us any omissions. Please contact Kathy Adams Riestler, Director of the UA Parents & Family Association at (520) 621-0884 or dos-uafamily@email.arizona.edu*

Ogbonna Abarikwu Brenda Acker Brett Adams Keith Adams Vance Adams Susanne Ahern John Aleccia Magan Alfred Caryl Altman Reyna Avarado Manuel Alvarez Michelle Anaya Dianne Anbardan Jose Angeles Sarah Angotti Kathy Antonino Karyn Antosh Linda Arenson Ray Arguello Christy Arias Laurie Arora Sarah Artzi Wendy Asarch David Ashcraft Sigaliti Attias Mary Auchincloss Judy Bachus Robert Baciocco Arlen Bakers Jane Baker Mike Baker Christy Baldwin Linda Bandrowski Mark Barker Dora Barragan Deborah Barrie Eric Bass Paul Bastardo Susan Behm Beverly Bechtel Tamara Becker Vickie Becoat Kate Bello Lisa Beltran Brett Bender Max Benohel Roger Bergman Deborah Berkley Bruce Bertram Arton Bernstein Elaine Berry Diane Bertero Guy Bethell Anna Birkett Randy Blair Leticia Blanchard Carolyn Blaney Arndt Myra Blatt Jeff Blee Sonia Bocanegra Michael Bonar Christina Bono Meggin Boranian Shannon Borges Lisa Bottene Julia Bracken Ford Braun Nancy Bronson Adrienne Brown Samantha Brown Terry Brown Shawn Brownlee Connie Bruce Carmen Brussels Cedric Bryant	Kyle Burd Celia Burkel MaryJo Bustios Kim Buttolph Michele Bykerk Mary Cameli Maricela Campbell Linda Cappellini Natalie Caputo Mary Carey Connie-Rae Carr Amy Cavers Jeffrey Chadwick Elizabeth Chapey Beth Chase Diane Chavez Patricia Cheeseboro Beth Chibnik Debbie Childress Mark Chrisco Lori Christianson Maureen Cionci Julia Clarke Kieran Clarke Tiara Claxton Jeffrey Clinkscales Sonsierre Cobb- Souza Bonnie Coffey Lois Colburn John Cole Leonard Coleman Kariyh Collini Taber Collins Teri Colvin Michael Conaway Lisa Cone Susannah Connor Cecelia Conover Kate Bello Robert Conway Paul Cooper Angela Cord Jay Cornwall Robert Cox Nancy Crawford Wise Paula Cross Terri Cruz brenda crum Neil Cumsky Juana Cundari Heather Cunningham Ed Curtis Shannon Darrall Celso Davila Karen DeJesse Mia Dean G. Cameron Deemer Mark Deffley Dawn Delaney Richard Delmonico Charles Dempsey Cindy Devlin Wendy Dewane Ramanjit Dhalawal Ana Dickey Gretchen DiNapoli Chandrasekhar Doniparthi Kathy Dow	Patrick Dowdle Kevin Drolet Mark Duchesne Charlene Duff Anthony Duffy John Duffy Paige Dunham Aviva Ebner Elie Edwards Patrick Edwards Laura Ellis John P. Emery Jeffrey Engelmann Cathie English Hamilton Espinosa Jan Etheridge Judy Etterman Christine Evans Katherine Ewing Geoffrey Faires Kim Farinsky Dawn Ferguson Joe Ferrentino Mary Ferrero Juani Figueras Leonard Figuerola Dana Finegold Lynn Finley Ann Fisher Mary Fisher Kathleen Flatau Dawn Flynn John Ford Devon Fordyce- Wilson Richard Forsyth Laura Frank Charlene Franzen Carl Friedemann Gustavo Friederichsen Tacy Gaede Ronald Gagliano Michelle Gallagher Ronald Garan John Garner Peter Gautier Bonnie Geivett Matthew Gerlach Eric Gerster Lisa Giacalone Conte Giacomo	Joey Gibson Janet Giles Stephanie Gilles Patrice Giordano Kathleen Gooden Suzanne Gooder Becky Gorham Joseph Gorta Peter Gouds Carol Graham Jose Graham Trena Grantham Kathryn Greene Cliff Grendahl Karen Griffin Nancy Gross Amy Gutzwiller Susan Israels Abdol Haghighy John Haihwood Michael Haley Tiffany Halliday Rickiann Hamilton Brad Hamrick Malka Hanna Jason Hanold Scott Hanson Kristine Hardoin James Harrington Tony Harvey Mark Jonus Laura Jucha Raymond Jung Jennifer Kaiser Kurt Kalimanis Susmita Kamat John Kane Robert Kaplan Deborah Kasberg Charles Katter Gari Katz Julie Katz Randolf Katz Doug Kawamura Elizabeth Keller Daniel Kessler Mary Kettimann Ghulam Khan Wade Kirk Larry Kirsch Christina Kirschenbaum Bonnie Klahr Denise Klein	Huai-Jen Hsu Tamika Hubbard Stephen Hunt Richard Hussey Tricia Huvane Karen Ingram Holly Iris Sandy Iskandar Susan Israels Anna Gworek Abdol Mark Jackman Heidi Jackson Petra Jacobi Dee Dee Jacobson Kenneth James Susan James Nathalie Janke John Jinga Jacqueline Joachim Richard Jonh Joan Johnson Joni Johnston Mark Jonus Laura Jucha Raymond Jung Jennifer Kaiser Kurt Kalimanis Susmita Kamat John Kane Robert Kaplan Deborah Kasberg Charles Katter Gari Katz Julie Katz Randolf Katz Doug Kawamura Elizabeth Keller Daniel Kessler Mary Kettimann Ghulam Khan Wade Kirk Larry Kirsch Christina Kirschenbaum Bonnie Klahr Denise Klein	Jonathan Klein Karen Kleinberg John Knight Julie Knox Scott Komar Jean Kozub Leslie Krahl Ellen Kramer Jeffrey Kravetz Patricia LaForge John Lamont Christy Land Steve Lasswell Mary Ann Laubacher Donna Laubsher Lisa Lauderdale Misty Law Michael Leach Dina Lee Mark Lehner Sophie Lemieux Nikki Leonard Jackie Lester Judith Leutz Michael Lew William Lewin David Lewis James Lewis Katherine Lewis Sherry Li Michael Lipjanic Brian Lipman Natalie Locke Michael Lodato Allison Long Kenneth Loury Barry Lovinger Stanley Lowe Judith Luensman Kimberly Lujan Allen Lumsden Harold Lunde Carol Lyle Greg MacDonald John Mack Jan Madigan Elizabeth Madrid	Michael Mahoney Ruth Major Marita Malkis Rebecca Maney Fidencio Mares Elyn Markowitz Richard Marra Denise Marshall Deborah Mihilo Denise Miller Bona Miller Reger Susan Miller- Tully Lorie Minshull Janet Molnar Ernesto Mondelo James Monroe Diane Monsen Cathy Moore Michelle Moore William Morehouse Sandra Morris Pat Moyer Nettie Muhleisen Hassan Mukayed Veronica Munoz Teresa Murphy Janis Mysona Kyo Nagatomi Anna-Marie Nappi Stephen Nathanson Nancy Navoa Douglas Naylor Cathie Nelson Sharon Nelson Janis Newman Robert Nicholls Paul Niday Dragana Nikolic- Zuglich Thomas Nitta Susan Noble	Mallac Mendoza Jackie Merchant Gloria Meridew Jim Meservey Wayne Meunier Kimberly Meyer Rafael Meza Kathleen Mickle Deborah Mihilo Denise Miller Bona Miller Susan Miller- Tully Lorie Minshull Janet Molnar Ernesto Mondelo James Monroe Diane Monsen Cathy Moore Michelle Moore William Morehouse Sandra Morris Pat Moyer Nettie Muhleisen Hassan Mukayed Veronica Munoz Teresa Murphy Janis Mysona Kyo Nagatomi Anna-Marie Nappi Stephen Nathanson Nancy Navoa Douglas Naylor Cathie Nelson Sharon Nelson Janis Newman Robert Nicholls Paul Niday Dragana Nikolic- Zuglich Thomas Nitta Susan Noble	Rebecca Nordlund Sandra Norinsky Sally Nosal Cheryl Oka Joe Olimpico Donna O'Neill James O'Neill Pilar Oppenheimer Jeffrey Orgera Katherine Orho Mary Orloff Paul O'Rourke Gary Oswald Cindy Overhardt Enrique Oviedo Julie Pancrazi William Parker Gerald Parr Silvia Parry Cathy Patton Audrey Paulus Hector Paz Kima Peliska Catherine Perry Connie Peters Dennis Peterson Nancy Peterson Ronald Philipp Katherine Phillips Madahn Piar- Katter Dan Pion Janet Pleau Nettie Muhleisen Hassan Mukayed Veronica Munoz Teresa Murphy Janis Mysona Kyo Nagatomi Anna-Marie Nappi Stephen Nathanson Nancy Navoa Douglas Naylor Cathie Nelson Sharon Nelson Janis Newman Robert Nicholls Paul Niday Dragana Nikolic- Zuglich Thomas Nitta Susan Noble	Chuck Raynak Sarah Reynolds Marni Rehmman Joel Redmon Marie Reinicke- Hickey Priscilla Repetti James O'Neill Rhodora Reyes Mary Kay Riccioni Robert Rice Judy Rich Rick Richards Moira Richardson Chad Riestler Kathryn Riestler Kathleen Right Crystal Rimsza Gerald Park Terry Rismon Robert Robbins Sandra Roberson Lisa Roberts Kim Roberts Louise Robichaud Ellen Robinson Scott Robinson Laura Rogers Jack Romanoff Doug Boper Elyce Rosen Vic Rosen Kenneth G. Rosenbach Jonathan Rosenberg Alan Roth Lori Roust Kevin Rowan Carol Rudolph Yaneli Ruiz Robert Rush Jody Sakorafis John Salunga Lisa San Vicente Ou Sananivay Michelle Saroni Jill Saugen Richard Saunders Sandra Sawchyn John Scarcella Lorraine Scaven Michele Scheiner Carl Scheurman Laura Scheyer Laura Schultz	Cindy Schuval Steven Seguin Steve Seiber Mary Sekator Kristi Seligman Louis Selincourt Brenda Sharpe Melissa Shelby Kishla Sheridan Edmond Shier Julie Shinbaum Jill Shulman Meg Silvern Shar Simantob Rashmi Singh Amy Sisson Celia Sisson Constance Sisson Colleen Sizer Tamara Slagis Christina Smith Cindy Smith Donald Smith Teresa Smith Kim Smolinski Susan Snook Michael N. Solomon Patricia Soto George Sousa Richard Sovero W. T. Spear Denise Spencer Abigail Spiegel John C. Stancil Scott Stark Alan Stein Steven Steinberg Larry Sternerman Gina Stenner Jennifer Stevens Mark Stodola Richard Stolz Deborah Supple Kevin Tannahill Linda Tappen Sharol Tarabini Deb Taubin Howard Tay. M.D. Barbara Taylor Drew Taylor Kerrie Taylor Julie Teel Bettina Tendler Omara Jeffrey Tepperman Bryan Terrell Marisa Teschke Patti Teter Carol Thomassen Concetta Thompson Michael Thorell Tod Thrasher Deanna Thuna Paula Tibbon Kristine Tidwell John Tiehen Karen Tillemans Elizabeth Tilson Colleen Tiscornia Kelly Todd Lynn Toler Nancy Toll Chris Toothman Amy Torres Bob Trimble Eric Trisman	Bill Truska Beverly Twitty Julie Tymcek Laurie Unbehand Lori Underwood Marylou Ureta Diana Victor Susan Vargas Jill Vasquez Sandra Vasseur Tasha Vastitas Cathie Veals Ricardo Vega Robert Vereschagin Ruth Vesledahl Constance Sisson Colleen Sizer Tamara Slagis Christina Smith Cindy Smith Donald Smith Teresa Smith Kim Smolinski Susan Snook Michael N. Solomon Patricia Soto George Sousa Richard Sovero W. T. Spear Denise Spencer Abigail Spiegel John C. Stancil Scott Stark Alan Stein Steven Steinberg Larry Sternerman Gina Stenner Jennifer Stevens Mark Stodola Richard Stolz Deborah Supple Kevin Tannahill Linda Tappen Sharol Tarabini Deb Taubin Howard Tay. M.D. Barbara Taylor Drew Taylor Kerrie Taylor Julie Teel Bettina Tendler Omara Jeffrey Tepperman Bryan Terrell Marisa Teschke Patti Teter Carol Thomassen Concetta Thompson Michael Thorell Tod Thrasher Deanna Thuna Paula Tibbon Kristine Tidwell John Tiehen Karen Tillemans Elizabeth Tilson Colleen Tiscornia Kelly Todd Lynn Toler Nancy Toll Chris Toothman Amy Torres Bob Trimble Eric Trisman
--	---	--	---	--	---	---	--	--	--	---	---

A CAMPUS-WIDE RESOURCE

DISABILITY RESOURCES

Disability Resources leads the campus in the creation of inclusive learning and working environments and facilitates access, discourse, and involvement through innovative services, programs and partnerships.

- Competitive Wheelchair and Adaptive Athletics Program
- Academic and Workplace Accommodations
- Assistive Technology Lab
- Consultation on Universal Design

520.621.3268 | drc.arizona.edu
 Like us on Facebook!

COLLEGE OF AGRICULTURE
AND LIFE SCIENCES
NUTRITIONAL SCIENCES

Take Nutrition Courses in Summer & Winter!

Online Summer Courses for Gen Ed Credit:

- **NSC 170C1: Nutrition, Food and You**
✓ Tier I NATS
- **NSC 255: Food and Culture**
✓ Tier II INDV
- **NSC 310: Principles of Human Nutrition in Health and Disease**
✓ Tier II NATS
- **NSC 353: Fundamentals of Food Safety and Science**
✓ Tier II NATS
- **NSC 375: Diet, Genes and Disease**
✓ Tier II NATS

Online Summer Courses for the Nutrition Minor:

18 Credits needed for the minor
(Choose 6 of the following):

- ✓ NSC 170C1
- ✓ NSC 255
- ✓ NSC 301
- ✓ NSC 310
- ✓ NSC 315
- ✓ NSC 353
- ✓ NSC 375
- ✓ NSC 376

Online Winter Courses:

- **NSC 170C1: Nutrition, Food and You**
✓ Tier I NATS
- **NSC 255: Food and Culture**
✓ Tier II INDV

For more course information
and class scheduling, visit:
www.onlinenutrition.arizona.edu

MOVE, SHIP OR STORE YOUR STUDENT'S STUFF EFFORTLESSLY!

SAVE
20%
ON STORAGE
WITH CODE
UA14

MORE INFO AT:

DormRoomMovers.com/UA14

ALL SERVICES INCLUDE:

- ✓ Boxes & Tape Shipped To Student
- ✓ In Room Pickup/Drop Off
- ✓ 24/7 Customer Service
- ✓ \$100 Insurance Per Box

855.9.MYDORM
855.969.3676

Parents' Passion for UA Made Tangible

By Lauren Wisniewski

If you are headed to any of the University of Arizona Athletics games, you will most likely find yourself surrounded by a sea of distinct red shirts worn by cheering student Wildcats. These shirts, commonly known as the uniform of the ZonaZoo, embody the pride and spirit that students have for their university. Well, parents are equally dedicated to the University of Arizona and should also have designated shirts to show their spirit! At least that is how Margaret and Pat McGuckin felt during one visit to campus. Thus, the "Zona-Zoo Keeper" shirts were born.

This Wildcat passion and creativity are only two of the wonderful attributes of the McGuckin parents. First as students, Pat and Margaret committed themselves to their university experience and became immersed in their Wildcat community.

Pat McGuckin: ZonaZoo Keeper

Both were involved in Greek Life, Margaret as a member of Chi Omega and Pat as a member of Pi Kappa Phi. Pat was also a Bobcat, and Margaret was involved with the earliest years of Spring Fling. Margaret enjoys the Tucson campus as a "great blend of history and contemporary," where the traditions align with the innovative research and energy. As alumni, they passed along their University of Arizona spirit to their daughter, Kelly, who graduated in May 2013 and

currently holds a position in the executive development offices at Macy's.com in New York City. All Pat and Margaret's enthusiasm as students also carried over to their role as parents. "They were among my first experience recruiting for the Parent & Family Association Board, and they are such nice people. They have a lot of great ideas," Kathy Adams-Riester, Associate Dean of Students, remembers about Mr.

and Mrs. McGuckin. The McGuckins began serving on the Parent & Family Association Advisory Board during their daughter's freshman year. Through their involvement they shared their commitment to their daughter's college years, and their deep passion for the ever-improving University of Arizona campus.

The McGuckins embody giving back in the true sense of the notion in that they give back more than financial means and time. They give back their passion. They are invested in progress on campus and they understand the importance of playing an active role in such an important aspect of their student's life. They understand that once you find what you are passionate about you will create a community that will last forever. Those college years can really be a "zoo" of academic achievement, campus involvement, and life-changing experiences, and it takes some navigating, hard work, and guidance from the "Zoo Keepers" to capitalize on all that the higher education opportunity offers. We thank Pat and Margaret McGuckin for being endless supporters of the University of Arizona.

I love this Country.™

www.countryinns.com/tucsonaz_citycenter

- University of Arizona preferred rates
- 2 miles from University of Arizona
- Meeting space up to 35 people
- Goldpoints Plus Rewards
- 100% non-smoking
- Business center
- Fitness center
- Complimentary coffee & cookies served all day
- High speed internet (wireless/wired)
- Business suites
- Whirlpool spa suites
- Complimentary hot breakfast buffet
- Outdoor pool & spa

Tucson City Center

705 N. Freeway, Tucson AZ 85745

520-867-6200

UniversityRentalInfo.com

*Luxury Rental Homes
Near Campus*

My Best Home Ever, LLC

Where Quality Living Rents Quick

(520) 747-9331

- Spacious 2, 3, 4, 5 and 6 Bedroom Floor Plans
- 2, 3 or 4 Full Baths
- Washer/Dryer in Every Home
- Pets Welcome
- Several Distinct Locations
- Fully Equipped Kitchens
- High Ceilings-Ceiling Fans
- Air Conditioning
- Alarm Systems
- No Security Deposit (O.A.C.)
- Private Enclosed Yards
- Lush Maintained Landscaping

- Ample Lighted Parking
- Prompt Maintenance
- Unique Architectural Character and Charm

LOOKING FOR OFF-CAMPUS HOUSING? LET US HELP!

Wildcats love our free service! Off-Campus Housing (OCH) at the University of Arizona offers students help with their off-campus housing needs.

WEBSITE

Students can search for properties by specific features and how close they want to live to campus. The site also has a list of roommates and a roommate matching service just for UA students.

OCH HOUSING GUIDEBOOK

It's a free resource guide that includes property listings, step-by-step processes, helpful hints, and much more. We publish it in January and they can be found in the Unions, locations throughout campus, and even online for parents and family.

STAFF OFFICE

We're located on the 1st floor of the El Portal building. Staff is available to answer questions during business hours.

OCH FAIRS

Twice a year, OCH hosts a housing fair on the UA Mall with apartment representatives ready to answer questions and offer tours.

SEMINARS

The Moving On, Moving Out seminar will help your student navigate the ins and outs of looking for a place to live and signing a lease. This seminar will steer them in the right direction.

FEATURED LISTERS:

THE CADENCE

THE DISTRICT
ON 5TH

CAMPUS
CROSSINGS
a campus apartments community

COLLEGE
PLACE
TUCSON
STUDENT RESIDENCES

LEVEL

hub
AT TUCSON

RESIDENCE
LIFE
off-campus housing

El Portal, 1st Floor
501 N. Highland Ave.
520.621.5859

offcampus.arizona.edu

ASUA Compost Cats

Students Convert Garbage into Gardens

By Chester F. Phillips

Few people realize that 40% of all food intended for people in the United States ends up in a landfill without ever reaching anyone's plate. What's more, according to the Environmental Protection Agency, 27% of all greenhouse gas emissions in the U.S. come from organic materials in landfills that could be composted instead. In southern Arizona, the problem is even more concerning as vast quantities of food cross the U.S.-Mexico border at Nogales every day. Every month, an average of 700,000 pounds of bi-national food scraps end up in the Rio Rico landfill before ever being a meal.

In spring 2011, UA students started ASUA Compost Cats to take on the challenge of keeping food scraps and landscape trimmings out of southern Arizona landfills. Compost Cats students work to reduce landfill greenhouse gas emissions and turn what was once considered waste into a community asset for soil fertility. The program provides green jobs to ten undergraduates and one graduate student supervisor, offering training and hands-on experience in a wide range of skills including research, marketing, public speaking, soil monitoring, and operation of agricultural equipment.

Six days a week, Compost Cats students drive a stake truck around the Tucson community, picking up food scraps from

Students compost organic waste at San Xavier. Photo by James Garland

over 30 Tucson businesses and several UA departments and take them to a 5-acre plot operated in partnership with the San Xavier Co-op Farm on the Tohono O'dham Reservation. Some of the compost goes to support crop production there. Another partner, the Community Food Bank of Southern Arizona, receives compost for its backyard gardening program for low-income families. Compost Cats is primarily funded through the student fee-supported UA Green Fund, but continues to expand its sales program in order to help support program operations. Starting in Spring 2014, UA Grounds

Services has agreed to purchase important quantities of compost for campus landscaping, and a similar agreement is in the works for City of Tucson parks.

To further the cause and educate the public about its work, Compost Cats has also joined forces with the Tucson Meet Yourself (TMY) food and folk life festival held in Tucson each October. This year, TMY received a large volume of approximately 120,000 visitors over an event-filled three day period, and festival organizers agreed to replace all waste stations with

Continued on page 23

UA Families and Friends

Mention ad to receive

15% OFF

Please mention promo code LDSCT to receive discount

Check out our whirlpool suite!

1560 W. Grant Rd.

Call direct to make reservations:

520.547.1755

BY CHOICE HOTELS

Both hotels offer:

- Free hot breakfast
- Fridges & microwaves in each room
- Heated pool & spa
- Free Wi-Fi
- Guest Laundry
- Fitness Center
- Minutes from freeway, downtown & UA campus

Snack shop w/easy-to-prepare meals!

UA Families and Friends

Mention ad to receive

10% OFF

Please mention promo code IDOTHUA to receive discount

1564 W. Grant Rd.

Call direct to make reservations:

520.624.3200

Maximize Your Student Housing Dollars!

See Sahara Apartments advantages compared to the rest.

More Safety and Comfort, Less Cost!

Student housing properties offer many choices depending on your budget. But few offer safety, comfort, modern amenities, quiet environment, AND a low price. Yes, our lower monthly rents include all utilities, satellite TV hookup, and high-speed Internet.

Compared to the dorms:

Sahara offers many advantages compared to the dorms but most significant is the absolutely lowest rental rate for double occupancy studios for students in Tucson (\$360 to \$375 per month). Our studio apartments are larger than the dorm rooms, include full kitchens and baths, roommate matching service, and we have onsite affordable hotel rooms available for family and friends. With all these advantages, consider checking us out before you write that dorm check.

Compared to other properties:

Sahara offers easy choices. Share a studio with full kitchen and bath or live in that same studio solo. Our single occupancy studios are some of the lowest priced in Tucson for students (\$550 to \$625 a month). Why take the chance of ending up with the "roommate(s) from hell" when you can have a studio apartment all to yourself for less? All students appreciate our 24/7 quiet environment, modern amenities, and added savings compared to other properties.

Sahara Apartments advantages to maximize housing dollars:

We deliver modern amenities, advanced safety and security features, comfort, and quiet environment unmatched by other properties. And with all these extras you still save big.

Advantages include:

- Our famous "No Party" Policy creates a quiet environment 7 days a week. For more information please see the story about Sahara Apartments in this Housing Guide
- Sahara sponsors social events on-and-offsite, and has recreational facilities to encourage exercise, games, and fun
- Sahara studios: 2 to 2.5 times larger than a dorm room, all with full kitchen and bath
- 100% FREE utilities
- FREE bicycles to use for all residents
- Pool, spa, workout room, social lounge, game room, computer center, 23-seat movie theater, and 12 laundry rooms
- Heavy block construction for less room-to-room noise
- Gated property with state-of-the-art security, 80 security cameras, gated parking lot, and infra-red intrusion protection
- Less than a mile from the UofA
- FREE shuttle to and from campus plus FREE weekly shopping shuttles
- Quick-responding maintenance team

PCC	Speedway		A
Sahara Apartments	Stone	4th Ave.	Park
	★	University	UofA Main Gate

919 N. Stone Ave. • (520)-622-4102
www.SaharaApartments.com

© 2013 Sahara Apartments. All rights reserved.

The Oasis For Quiet Student Living

From Compost to Gardens ...

Continued from page 21

signed “green stations,” where festival visitors sorted recyclable and compostable materials from those bound for the landfill. Short skits were performed with school children from Tucson elementary schools and Girl Scout troops on the importance of composting and recycling.

In 2014, Compost Cats plans to divert at least 3,750 tons of food waste, avoiding the production of approximately 4,980 metric tons of greenhouse gases and instead

producing over 2,500 tons of high-quality compost for sale and donation. In its three short years of existence, Compost Cats has already gone a long way towards developing the vision, expertise, and working partnerships required to turn a serious local and national environmental problem into a sustainable community asset.

More information can be found at the Compost Cats website hosted by Students for Sustainability: <https://sites.google.com/a/uasfs.com/home/garden-in-the-desert>

OMBUDS

... we listen

THE
UA
OMBUDS
PROGRAM

Conflict and problem resolution assistance

For students, staff, faculty, parents, and members of the wider community who have a university-related concern.

Confidential—Informal—Neutral—Independent

- ⇒ **How to contact an Ombuds:** Contact the Director by phone at (520) 626-5589. The Director can answer many questions or help match you to an Ombuds who can most effectively assist you.
- ⇒ **Contact any Ombuds Committee Member.** Please refer to our website for the most current contact information.

THE UNIVERSITY OF ARIZONA

<http://ombuds.arizona.edu>
(520) 626-5589
ombuds@email.arizona.edu

at your service.

The Campus Health Service, located in the Highland Commons building, provides high quality health care, and a whole lot more!

BURSAR'S ACCOUNT ALWAYS ACCEPTED • Appointments: 621-9202 • www.health.arizona.edu

friend

friend
2 friend

notice. care. help.

A website for students at The University of Arizona that serves as a resource to help them help their friends stay safe & healthy.

Watch out for each other...
Keep each other safe...
Be a real friend.

F2F.health.arizona.edu

friend

BEAR DOWN

What we aspire to be
and what we decide to do
make us **Wildcats.**

arizona.edu

Management Information Systems

Enhancing Business Through Technology

- Top 5 ranked program for 24 consecutive years
- Generating over \$85 million in research funding
- Undergraduate, Master's and Doctoral programs
- Online Master's, Security and BI Certificate offerings

MIS.ELLER.ARIZONA.EDU

Shaping the Future of IT

- 4 Miles from Airport
- 6 Miles from the University of Arizona
- Complimentary Breakfast
- 24 Hr Wi-Fi and Wired High Speed Internet
- Outdoor Pool & Jacuzzi
- Smoke Free
- 37" LCD

1-520-747-7474
FAX: 1-520-747-5468

I-10/Butterfield Business Park
4850 S. Hotel Drive, Tucson, AZ 85714
www.marriott.com/tussf

UA By the Numbers

31,565 Total Fall 2013
Undergraduate Enrollment

124 Total Bachelor
Degree Programs

10,759 Full Time
Out of State students

4,913,013 sq. ft. Total
interior space of Main Campus
(not including residence halls!)

116 Countries represented
by international students

22 Number of residence halls

HAMPTON INN TUCSON - NORTH
1375 West Grant Rd, Tucson, AZ 85745
hampton-inn.com/hi/tucson-north

Ask about our special
UNIVERSITY OF ARIZONA
Student/Family Rates!
Call 866-282-5850

Located 3 miles from campus
Free Hot Breakfast Daily
Free WIFI • Onsite Fitness Center
Outdoor Heated Pool & Jacuzzi

zimride

<http://zimride.arizona.edu/>

Need a ride home or want to make a few extra bucks driving others along the way? UA Zimride makes sharing rides for drivers and passengers a cinch. In seconds, you can search for open seats or post a ride of your own.

Have a car? If you're heading out of town or commuting to campus, post a ride offer and name your price.

Need a ride? Join for free, find a friendly driver, and be on your way.

To participate:

- 1) Visit <http://zimride.arizona.edu/> and register with your UA NetID
- 2) Add your commute
- 3) Review your matchlist and start Zimriding!

**Let UA Zimride
help get you home for the holidays.
Post a ride today!**

**PARKING &
TRANSPORTATION
SERVICES**

Bridging the Gap from Home to School

Thirsty for a Great Deal in Your Student's Room?

RESIDENCE
LIFE

Here's their oasis for cold, clean and fresh water!

Sustainable Water Program

- Clean Bottled Water
- Compact Water Cooler
- Convenient Free Delivery
- Share with Roommate

Lower their bottled water costs to the equivalent of 26 cents per 16 oz bottle!

Brought to you by USS, an official provider of UA Residence Life

...and is Your Student Leaving Campus for the Summer?

Summer Storage Program

USS offers a summer storage option when your student finishes in the Spring. USS will pick up their items from their room, store them for the Summer and return them back to their room on or off campus in the Fall. Just contact us and... Relax!

USS

UNIVERSITY AND STUDENT SERVICES

Bridging the gap from home to school

Get Your USS Programs Today!

- 1) Go to: www.uandss.com
- 2) Click on the University of Arizona
- 3) Or call 1-888-USS(877)-1113

1-888-USS(877)-1113
www.uandss.com

by *Angela Seidler*

Imagine instead of the florescent lights of the classroom, there's sunshine. Instead of sitting in a chair, you're standing on your feet and using your body. Instead of staring at a white board, your senses are immersed in the colors, smells, and textures of a garden. This is what weekly classes are like for students enrolled in the UA Community and School Garden Program (CSGP) directed by Professor Sallie Marston of the School of Geography and Development in collaboration with the Community Food Bank of Southern Arizona (CFB).

The project matches UA student interns

"... UA students get to take the knowledge and skills they gain through classroom learning and put them to work in improving and supporting the Tucson community."

with local community or school gardens where they can utilize the garden as an education tool to teach as well as learn about gardening and sustainable practices. Greater themes from the classroom—social change, food security and sustainability—make their way from the academic realm into the garden setting, thus connecting people to their food and their food to the ecosystem.

"The beauty of the program is that UA students get to take the knowledge and

Continued on page 29

Planting Seeds of Change

Fall 2013 CSGP Interns training how to plant a garden at Borton Elementary School.

Photo by Morgan Apicella

Situated at the Main Gate of The University of Arizona

...in a vibrant social and cultural neighborhood; Main Gate Square is just steps from the front door

Marriott.
TUCSON
UNIVERSITY PARK

- Tucson's newest full-service hotel
- 9 floors, 233 rooms, 17 suites
- 12 meeting rooms, 11,791 sq. ft. total meeting space
- Fitness Center, outdoor pool, whirlpool
- Saguaro Grill restaurant for breakfast, lunch and dinner
- High-speed internet access in all guestrooms
- 32 restaurants, 4 museums, and a multitude of shopping options all within a 2-minute walk from the Front Drive

880 E. 2nd St. • Tucson, AZ 85719 • 520-792-4100 • Fax: 520-882-4100

Campus
ATHLETIC

Providing the finest quality and best selection of exclusive styles in officially licensed clothing and giftware to the students, faculty, alumni, sports fans and visitors at The University of Arizona for more than 30 years in our Main Gate Square location.

520-628-7622
936 E. University Blvd.

Royal Sun Inn & Suites

Best Western PLUS
www.bwroyalsun.com

- Cook-To-Order Breakfast
- Less than a mile from UA
- 2-For-1 Drinks at Lounge
- Royal Sun restaurant & lounge
- Sealy® PosturePedic Pillow top mattresses in all rooms
- 32" LCD HD TVs & DVD Players
- Free Wired & Wireless Internet
- Eco Friendly
- Jacuzzi Suites with separate bedroom available
- Pets Welcome — Small Fee
- Business Center
- Trip Advisor Award Winner — 2011 & 2012

Minutes from UA
1015 N. Stone Ave., Tucson, Arizona 85705
520-622-8871
www.facebook.com/bwroyalsun

Comfort Suites at Sabino Canyon

COMFORT SUITES

UA Rate: 20% OFF

- Free Breakfast Buffet
- Poolside Happy Hour
- Heated Pool & Spa
- Free Wi-Fi & Business Center
- Pets Welcome — Small Fee
- Micro/Fridge in All Rooms
- Trip Advisor Award Winner — 2012

Minutes from UA
7007 E. Tanque Verde, Tucson, Arizona 85715
Reservations: 1-866-771-9226 | 520-298-2300
www.tucsoncs.com

central location

east tucson

CSGP Student-Intern working with students at Manzo Elementary School.

Photo by Moses Thompson

Seeds of Change ...

Continued from page 27

skills they gain through classroom learning and put them to work in improving and supporting the Tucson community," Marston noted. "As interns, they become simultaneously both teachers and learners as they collaborate on supporting community and school gardens."

The project grew out of an independent study course with then undergraduate student Morgan Apicella under Marston's supervision in 2009. After Apicella's success, growing demand for more Community Food Bank involvement with school gardens prompted Marston to develop a formal course. She piloted it in spring 2010 with 5 interns working at two partner schools. The following semester, the number of interns doubled.

Since then, the CSGP has continued to grow each semester and in Fall 2013 boasts twelve schools, four community gardens, and 50 student-interns. The course is offered for both undergraduate and graduate students, and a total of 228 students have enrolled since the project's inception across ten colleges.

Some students find they enjoy and learn so much from the course that they continue on for 2, 3, even 4 semesters. Throughout the course, students are given a unique, hands-on experience in service-based learning, a principle that UA's President Hart intends to require of all UA students as part of her "100 percent student engagement" strategy.

Not only do UA students benefit from the project, but the project's partners also benefit. Gardens receive much needed help while student-interns serve as positive role models for children and youth by demonstrating their enthusiasm for the environment and learning.

"Although I brought with me...some prior knowledge, I still have learned a lot more about plants and gardening," reflected Mary M. Carroll, a current undergraduate student-intern majoring in Conservation Biology. "I think it is so wonderful that my community and its children are benefiting from the opportunities to learn with us through this program."

For more information, visit the CSGP website at <http://sgdschoolgardens.arizona.edu>

A New Hotel

In the Heart of Tucson

2.5 miles from the University of Arizona

- Free Bright Side Breakfast
- Free Hi Speed Internet
- Lobby Lounge
- Outdoor Swimming Pool & Spa
- Fitness Center/Business Center
- Refrigerators and Microwaves in Rooms

LA QUINTA INN & SUITES TUCSON REID PARK
102 N Alvernon Way | 520-795-0330 | www.lq.com

See what's outside your dorm

Car Sharing:

A program designed to provide hourly car rentals to students and staff. This is a great program for our alternative transportation users that may have an off-campus appointment!

Bike Sharing:

Students and employees may enjoy the use of a free loaner bike by checking one out from our on-campus bike share stations.

Biking:

Take advantage of the over 11,000 free bicycle parking spaces or park your bike with added security at one of our secure lockers or enclosures. Biking is a joy for the mind and body – the perfect infusion of healthy energy to get you where you need to be.

Disability Cart Service

A free service provided to all UA faculty, staff, and students who have a temporary or permanent impairment. Carts operate M-F, 7:30 a.m. to 5 P.M.

Sun Tran U-Pass:

All UA students, faculty and staff are eligible. The U-pass gives you unlimited use of Sun Tran. Parking & Transportation pays for up to 50% of the cost of the full fare rate. Sun Tran provides maps, schedules to help plan your route! No worries...just time to enjoy your journey.

Cat Tran:

Getting around campus is easier than ever with the Free CatTran Shuttle. Six routes serve the campus with over 45 stops. Three routes also serve six off-campus Park and Ride Lots. Shuttles operate M-F, 6:30 am to 6:30 pm. NightCat operates M-F, 6pm to 12:30 am. There's a shuttle sure to suit your needs.

Bike Valet Program:

Secure, free, valet parking in front of the Nugent Building. Open M-F, 8am- 6pm. Call 626-PARK for more info.

Bike Fix-it Stations:

There are 6 locations on campus to self-repair your bicycle, available 24/7 with tools and a bike pump.

More Information:

Parking & Transportation Services
1117 E Sixth St. Tucson, AZ 85721-0181
520.626.PARK (7275)
PTS-parkinginformation@email.arizona.edu
www.parking.arizona.edu

Son and grandson of Don Francisco, Pedro and Michael, sourcing coffee in South America. | ✦

LIKE YOU,
- OUR LIVES -
would not be the same

»» without ««

COFFEE.

Your morning cup. Our life's purpose. In so many ways, coffee makes our worlds go round. To us it's a higher purpose. With loving attention to detail, our family has been crafting premium coffee for 143 years. And we're proud to offer our most distinctive coffee, Don Francisco's Family Reserve. Each bean brought to life through a coffee process that's been passed down four generations. We'd never do it any other way. Because none of us could imagine a day without coffee.

DON FRANCISCO'S
COFFEE

f /donfranciscos | donfranciscos.com

Available at your grocer and online

Modern Tucson Streetcar Prepares to Roll—Safely—Into Town

By Cari Tusing

The last Old Pueblo Trolley rumbled along down its route between the UA down, 4th Avenue and, looping downtown, rattled to a stop in October of 2011. While many were nostalgic to say goodbye to the retro-stylings of the old trolleys, anticipation was already building for the new, modern streetcar. Tucson began budgeting for transportation improvements in 2006 with a 20-year, half-cent sales tax, and the community will celebrate the grand opening of the Sun Link, the Modern Tucson Streetcar in the summer of 2014.

The streetcar is an ambitious project that recalls Tucson's very first electric streetcar system which operated from 1906 to 1930. Of course, the Sun Link has a completely modern twist. The sleek, blue cars have already begun their dry runs during the day and at night, delighting the Tucson community with visible results for a project that has snarled traffic

The modern streetcar on a test run, supervised by a safety official. Photo courtesy Tucson SunLink

and closed down areas of town over the past year while under construction. Both campus and the Tucson community are looking forward to all the positive benefits it will bring us.

The project promises to widen the

campus community. It's a safe, convenient way to get downtown to take advantage of museums, public libraries, top-notch restaurants, and cultural events. The streetcar will also broaden students' off

Continued on page 32

www.universityhousingtucson.com

It's about community...
come be part of ours.

Kachina Springs

Gated & Washer/Dryer in every unit

520.690.0767

www.kachinaspringsapts.com

Main Gate Village

Within blocks from campus & 4th Ave.

520.792.2002

www.maingatevillageapts.com

Palm Shadows

Across the street from campus & UMC

520.325.4291

www.palmshadowsapts.com

Sandstone

Free WiFi Hot Spots
Free Shuttle

520.887.0773

www.sandstoneapstucson.com

Lantana

Free WiFi Hot Spots
Free Shuttle

520.882.5128

www.lantanaapthomes.com

Modern Streetcar ...

Continued from page 31

campus housing opportunities along its route as the streetcar adds a steady stream of passengers commuting along its line. Additionally, because the streetcar is part of the greater Tucson SunTran transportation system, along with the CatTran, students have access to malls, parks, and other recreational sites around the cities.

The City of Tucson with guidance from Parking and Transportation at the University of Arizona has worked to increase awareness with signage in track crossing areas and through information campaigns. As with any large-scale construction project, safety concerns come first, and it is important to incorporate safe procedures when riding the streetcar, driving behind it, or when biking, skate boarding, or walking across the tracks.

In particular, the UA's Parking & Transportation Services has carried out an information-based campaign, keeping in line with our bike-friendly campus. The Director of Parking & Transportation David Heineking notes: "We have been distributing a bicycle/streetcar safety

brochure developed by Pima County since the Fall of 2012. We distributed 6000 copies of this brochure on the Cat Tran, in the PTS lobby, the Rec Center, Wildcat Welcome, New Student Orientation, open houses, the Visitor Center and the Student Union." Heineking also observes that the University has taken active design measures to ensure your student's safety: "An example of a design change that we were able to implement is that we have created a contraflow bike lane on James Rogers way, allowing bikes to go the 'wrong' way on this one way street so that they have a path away from the tracks." Taking these safety measures, coupled with talking to your student to make sure they are aware of the current and upcoming changes in construction, traffic patterns, and road-sharing will greatly reduce the risks of accidents. As precautions become second nature, it is still important to keep up these safety habits. We are hoping that you can make sure that your student is aware of and using these safety tips. We also invite you to come and take a ride on the modern twist of an old classic, and tour Tucson in style!

Pedestrians

- ▶ Watch high heels and canes.
- ▶ Check behind you when crossing. The streetcar is very quiet, so it can sneak up on you!

Motorists

- ▶ Use caution when passing and driving next to the streetcar. Its large size can hide pedestrians.
- ▶ Passing is not permitted when the streetcar is at a designated stop.

Cyclists and other wheels!

- ▶ Always cross the tracks at a 60 to 90 degree angle!
- ▶ Maintain proper distance when riding along the tracks and shared lanes.

STOP WASTING MONEY PAYING RENT!!

With deflated real estate prices and the lowest interest rates in 60 years, you can now buy a property close to the U of A for less than monthly rent.

 Let your student's friends pay your mortgage.

 Security knowing your student has a home for their entire college career.

 After graduation, we can manage the property for you until it's the right time to sell.

CONTACT BRIAN OR SAM NOW TO DISCUSS THIS GREAT OPPORTUNITY.

WILDCAT REALTY
& PROPERTY MANAGEMENT

Sam Zobrest

Owner/Broker
Mobile: (520) 312-8032
Email: sam@realtwildcats.com
www.RealtyWildcats.com

FAIRWAY
Independent Mortgage Corporation

Brian Bissell

Sr. Loan Officer
Mobile: (520) 548-2128
Email: bbissell@fairwaymc.com
www.BrianBissellGroup.com

UNIVERSITY VILLA APARTMENTS

THE INTELLIGENT CHOICE: WHERE QUALITY MEETS AFFORDABILITY

Furnished and Unfurnished
Full Units & Single Rooms Available
In-Unit Washer and Dryer
Gated, Friendly University Community
Large Pool, Spa and BBQ Area
24-Hour Fitness Center
Free Internet, Cable & Computer Lab
Billiards, Volleyball & Basketball
Clubhouse With Big-Screen TV, Wii & Xbox
Resident Functions
Direct City Bus Route To Campus

UNIVERSITY VILLA

The Intelligent Choice
2550 W. Ironwood Hill Dr.
Tucson, AZ 85745

Phone: (520)670-0254

Email: universityvilla@stonesfair.com

Web: www.univilla.com

Free Shuttle Service
To Campus!

THE UNIVERSITY OF ARIZONA
 PARENTS & FAMILY ASSOCIATION
 PO BOX 210040
 TUCSON AZ 85721

NONPROFIT ORG.
 U.S. POSTAGE
PAID
 TUCSON, AZ
 PERMIT NO. 190

Join Online at: www.uafamily.arizona.edu

Make it a Wildcat Winter!

Keep the family cozy this year by purchasing your holiday gifts at **UA BookStores**. Every purchase you make supports the UA campus, community and your student.

Support your student. Shop UA BookStores.
uabookstores.arizona.edu

- 1 Champion Reverse Weave Crew Sweatshirt - \$52.99
- 2 JanSport Sparkle Embroidery Hoodie - \$52.99
- 3 The Game Striped Beanie - \$24.99
- 4 The Game Stripe/Solid Scarf - \$25.99
- 5 The Game Flower Beanie - \$19.99

