The Dialogue Spring 2019

H

H

ELLIOTT

Vol. X, Issue II

SH Honors Scholars 2 Alumni Spotlight 3 Organization Spotlight . . 4 Student Spotlights 6 Seminar Spotlight 7 Conference Spotlight 7 ProfSPEAK!.... 8 Cultural Outing 9 Internship Spotlight 10 Research Spotlight 10 Honors Graduates 11

Sam Houston State University A Member of The Texas State University System

Photo taken by Reneisha Gilder 12th Annual Undergraduate Research Symposium

Student The Honors College Ambassadors of Sam Houston State University hosted the 12th Annual Undergraduate Research Symposium (URS) on April 27, 2019. The symposium, open to all undergraduate students, allows students to share their research on various topics in a multi-disciplinary environment.

Since its inception in 2007 the event has grown tremendously; garnered this Spring the URS

presentations on topics such as critical issues in race and disability, agriculture, engineering technology, business and many others. Throughout the day, students had the opportunity to experience public speaking, network with others, and most importantly, receive constructive feedback from faculty moderators.

Even though the URS has served in part to promote the Honors College's mission, the Undergraduate

"...the event has grown tremendously with nearly 455 registrants and 225 presenters ... "

record-breaking 455 а and 225 presenters. registrants The eight-hour long event, held in the College of Humanities and Social Sciences and the newly built Lowman Student Center expansion, included

Research Symposium itself is also major highlight of the university's а newly implemented five-year Quality Enhancement Plan to increase active learning among students. The Southern Association of Colleges and Schools continued on page 5

Spring 2019 Honors Updates

Photo taken by Reniesha Gild **455 registered URS attendees!** April 27: The 12th Annual URS garnered 455 registered attendees and 225 registered presenters.

Photo provided by Lucero Nava **12 new ambassadors selected!** The Honors Student Ambassador Program welcomed 12 new student leaders with a luncheon at Bucca di Beppo in The Woodlands, TX.

Photo taken by Sean Hamilton 86 students graduated! May 9: Our Spring 2019 Bowers Medallion Ceremony was hosted in the newly-built LSC Orange Ballroom and recognized graduates.

Photo taken by Michael Villanuev. **\$833,000 awarded scholarships!** Our 49 selected Sam Houston Honors Scholars each received \$17,000 in scholarship awards.

Introducing Sam Houston Honors Scholars

Like many incoming freshman, Sydney Cisneros from Pearland, TX, sought a college environment where she could be surrounded by individuals with like-minded academic goals.

After applying to Sam, Sydney learned about the Elliott T. Bowers Honors College and decided to apply. Shortly thereafter, she was made aware that she was qualified for the newly available Sam Houston Honors Scholarship, totalling \$17,000 over four years.

The Sam Houston Honors Scholarship is a merit- based scholarship awarded to students with qualifying test scores of at least 1350 SAT and/or at least 30 ACT. There are a limited number of scholarships each year, so they awarded on a first come, first served basis.

The scholarship recipients, Sam *"...less financial stress, so they can be more engaged in*

preparing for their future careers ... "

Scholars, have exclusive Honors housing in Piney Woods Hall and are required to enroll in the Honors learning community, University 1301: Introduction to Collegiate Studies course.

In addition, the Sam Scholars will all have the opportunity to meet Honors College Dean, Dr. Kimberly Bell, and Sam Houston Honors Scholar advisor, Dr. Maria Holmes, before they officially begin their college careers for Honors advising.

Of the scholarship, Dr. Holmes says,

Honors Goes Digital

In an attempt to lessen the Honors College carbon footprint, student assistant Sean Hamilton, who handles Honors data and records, has begun to digitize our Honors surveys and forms.

At our many Honors events now, students and parents are given a QR code through which they can access digital event feedback surveys on Qualtrics, an online survey tool.

Most notably, our Undergraduate

Photo taken by Michael Villanueva. Incoming freshman student Sydney Cisneros and her mother at the Spring 2019 High School Honors Recognition Dinner

"This 4 year award is a game-changer for many students. It allows them to focus on and to excel in both their studies and extracurricular activities with less financial stress, so they can be more engaged in

preparing for their future careers."

At the beginning of the Fall 2019 semester, Sam Scholars will be invited to attend both the Honors Welcome Retreat and the Honors Fall 2019 Assembly in order to become familiar with the Honors community.

Students interested in applying must be accepted incoming freshman with qualifying test scores. To apply, visit our website online at www.shsu.edu/ honors/+

Research Symposium, which took place on April 27, 2019, hosted about 400 attendees who all used Sean's digital registration and

check-in system.

Finally, the Honors Student Advisory Council hosted their officer elections via Qualtrics. This provided a quick, secure, and confidential method of voting for participating students.

Students can expect less paper during the Fall 2019 academic semester! +

Elliott T. Bowers Honors College

Spring 2019 Alumni Notes

Karen Bone, 2007, is currently the Proposal Coordinator at Florida Atlantic University in Boca Raton, Florida.

Clayton Bradshaw, 2017, is

currently working on his Master of Fine Arts in Creative Writing-Fiction at Texas State University and working as a TA teaching Freshman Composition.

Sebastian Capola, 2016, is currently the Defensive Cyber System Administrator at the United States Air Force in Denver, Colorado.

Jacob Chandler, 2000, is currently the Senior Product Manager for Ellucian in Reston, Virginia. Ellucian is the leading provider of software and services designed for higher education.

Alondra Garza, 2016, is working on her Ph.D in Criminal Justice at Sam Houston State University. Her master's thesis received the 2018-2019 Project Award from the CJ Graduate School at SHSU.

John Jordan, 2003, received his Ed.D. in Educational Leadership at Sam Houston State University in 2016 and is currently the Director of Academic Support Programs and a member of the Adjunct Faculty.

Brittany Kiser, 2011, earned a Master of Arts in Communication, Public Relations Studies at the University of Houston and is currently the Marketing Communications Lead at Schlumberger Employees Credit Union in Sugar Land, Texas.

Alumni Spotlight Q&A

Dr. Katelyn Bruno, 2011

Dr. Bruno graduated with a Bachelor's of Criminal Justice and Chemistry from Sam Houston State University in 2011. She went on to earn her Ph.D. from John Hopkins School of Public Health by researching myocarditis and currently works as an instructor and lab manager at the Mayo Clinic in Jacksonville, Florida. She is also an adjunct faculty instructor at the University of North Florida +

Q: You were a member of the Honors College, then the Honors Program, during your time at Sam Houston State University. Did this affect your studies?

Yes, I was in the Honors Program during my whole time at Sam. I was also an Honors Ambassador and completed an Honors thesis, so I graduated with Highest Honors. I always tell people that going to Sam Houston is the reason I am where I am today. Going to a smaller school and being part of the Honors Program gave me one-on-one attention from my professors that I would not have gotten otherwise. I got involved with research during the summer after my freshman year because of the mentorship I received from Drs. Young and Holmes, and due to my participation in research I was able to attend conferences to present my work. The Honors Program funded some of these trips, including the trip to a conference where I met the professor from Johns Hopkins who recruited me. +

Q: Would you encourage others to join Honors whether it be at SHSU or at any university?

I would and do encourage students to apply to Honors programs at their schools of interest because I know how much of a difference the Honors Program made in my life and how much it increased my college experience and led me to be as successful as I have been today. As an adjunct faculty at a local undergraduate university and a mentor for numerous students each year in the lab, I talk to them about how they can improve their current educational experience and tell them about things that will set them apart when applying to medical or graduate school. Honors Programs are one of those things. +

Q: You received your Ph.D. in 2016 from John Hopkins School of Public Health. Do you have recommendations for undergraduate students interested in graduate school?

My biggest recommendation for students looking to get a Ph.D. in the biological sciences or to get an M.D. is get involved early! Get involved in research, volunteering, leadership... become passionate... take chances and show them what sets you apart! Personally at Sam some of the things that set me apart was starting research my freshman year, serving as a TA, being an Ambassador, doing an internship, presenting at conferences, etc. If you are reading this, you are already in the Honors College or considering it so you have already taken your first step. +

Q: Have you received any awards and/or recognition for your research?

Since graduating from SHSU, I have been selected as a Young Investigator of the Year Award Finalist for the Mayo Clinic Angiogenesis and Tumor Microenvironment Symposium, Heart Failure Society of America and American Heart Association: Basic Cardiovascular Sciences. The highest honor thus far I received this May while in Athens, Greece, at the World Congress on Acute Heart Failure and Heart Failure Association of the European Society of Cardiology Joint Meeting. I was awarded First Prize in the Young Investigator of the Year Award: Basic and Translational Science Competition. +

Read more from Dr. Bruno at www.shsu.edu/academics/honors/alumni/spotlight

continued from page 3

Spring 2019 **Alumni Notes**

Kristen Koci, 2015, received the 2019 Doctoral Student Researcher of the Year award at Utah State University in Logan, Utah.

Beverly Liu, 2018, will soon be published in the *International Journal of Law & Psychiatry.* The core of her submission was her undergraduate Honors Thesis.

Grace Ngo, 2016, is currently the Director of Production at Re/Max Alliance in Houston, Texas. Re/ Max Alliance is a real estate agency.

Jeff Roberts, 2004, received his Ed.D. in 2018 and is currently the Director of Assessment at Sam Houston State University and owner of Roberts Higher Education Consulting.

David Sweeten, 2008, received his Ph.D. in English Language and Literature/Letters at The Ohio State University in 2016. He is currently Assistant Professor of Early British Literature at Eastern New Mexico University in Portales, New Mexico.

Want to be featured in our Alumni Notes?

Email your notes to: honors@shsu.edu

Actively Raising Awareness

Putting an end to mental health stigmas

Mental health is a topic not often talked about openly, and students who suffer from mental health issues and illnesses tend to isolate themselves, seldom seeking support. A group at Sam Houston State University strives to raise awareness about mental health disorders and encourages students to seek assistance or advice, to keep an end to those trends.

Founded in 2013, the SHSU Active Minds chapter is a student-led organization that focuses on fighting the stigma surrounding mental health. Maria Holmes, Associate Dean to the Honors College and faculty advisor to Active Minds, says just talking through things is a huge first step.

"Active Minds is here to provide information and awareness about mental health and to also let students know that it is OK to go ask for help," Holmes said. "We want to provide lots of resources, make sure it is very visible to students, and provide support groups that continue to talk about this issue."

Minds as essential to good mental health for students.

"It is important for students to be involved and we are so grateful to have Active

"Do not be afraid to seek assistance, or if you see a friend struggling be sure to help them, too. We do not want people to feel alone on this issue or to isolate themselves."

Organization President and SHSU junior, Alex Cuellar, says the group is dedicated to supporting others and building awareness.

"It takes passionate students to run this organization," Cuellar said, "because this subject is something that not a lot of people are comfortable talking about."

Through their meetings and events, Cuellar is hopeful to get a clear message out to students.

"It is OK to not be OK," Cuellar said.

Drew Miller, licensed psychologist and executive director of SHSU Counseling and Health Services, sees groups like Active Minds," Miller said. "There is so much stigma about mental health. Having peers who are advocates for seeking help, who are brave enough to admit their struggles, and who can explain how therapy or counseling has helped, can do so much to normalize that." +

Story taken from Heritage: The Magazine of Sam Houston State University.

Read more about Honors students leading on-campus organizations at www.shsu.edu/academics/honors/student-organizations/other

URS 2019 Highlights

Congratulations to the 2019 URS Scholarship Recipients! From left to right, Best Overall Senior, Julia Gernhart, Best Overall Oral Media Honorable Mention, Dalanie Aufill, Best Overall Oral Media, Carlee Sachs-Krook, Best Overall Poster, Chelsea Veloso,

Best Overall Poster Honorable Mention, Michael McCarney, Assam Honors Scholarship, Jeffrey Belanger and EURECA FAST Award, Makayla Mason.

Undergraduate Research Symposium continued

identifies active learning an "evidencebased best practice that is shown to increase undergraduate student learning."

At the URS, students present their work in either oral-media sessions or in a research poster session, and then receive detailed feedback from a designated faculty moderator. The Undergraduate Research Symposium also offers scholarship opportunities to presenters.

Special thanks to Today@SAM student writer, Jamol Simon. +

Special thanks to the Spring 2019 Honors College Student Ambassadors for hosting the 12th Annual URS.

The Ambassadors serve as Student Co-Chairs, Presentation Moderators, Registration Assistants, and much more throughout the day.

All Spring 2019 Ambassadors pictured are listed on page 12.

Special thanks to the 12th Annual URS Student Co-Chairs.

From left to right, Associate Dean Dr. Maria Holmes, Co-Chair Shani Gomez, Co-Chair Lindsey Burcham, Co-Chair Kayla McCarns, Co-Chair Lucero Nava, Associate Dean Dr. Patrick Lewis, and Dean Dr. Kimberly Bell.

Vol. X, Issue II

Elliott T. Bowers Honors College + 936.294.1477 | Academic Building IV, Suite 201 | honors@shsu.edu

Calendar of Events

January 16:

Wake Up with Honors

January 23:

Honors Assembly & Photo

February 13:

Pizza with A Prof, Dr. Stephen White, Psychology

February 20:

ProfSPEAK!, Dr. Victoria Lantz, Theatre

February 28:

Ambassadors Meet&Greet

March 6:

Pizza with A Prof, Dr. Fidel Gonzalez, Economics

March 21:

Advance Registration Sum 19

March 27:

ProfSPEAK!, Dr. Jessica Herzogenrath, OSRP

April 4:

Advance Registration Fall 19

April 10:

Pizza with A Prof, Dr. Narasimha Shashidar, Com Sci Dr. Stephen White, Psychology

April 20:

Cultural Outing, JSC

April 24:

ProfSPEAK!, Mr. Steven Koether, Sciences

April 27:

12th Annual Undergraduate Research Symposium

April 30:

HSAC Elections for 2019-2020

May 6-<u>9:</u>

Finals Week

May 9:

Bowers Medallion Ceremony

May 10-11:

Commencement

Fall 2019 begins on August 21, 2019.

Student Spotlight

Photo provided by Anubhav Thakur.

Anubhav Thakur

International student Anubhav Thakur was recently awarded the 2019 Sammy Award for Outstanding Sophomore Student Leader.

He officially became a member of the Honors College in Fall 2017. Immediately after joining, he had the opportunity to volunteer through the Honors College in doing cleanup where after Hurricane Harvey.

This Spring 2019 semester, Anubhav was enrolled in the Honors Seminar, Journeys (HONR 3322). This semester, students in this seminar did everything in between KungFu and visiting SHSU's Center for Biological Field Studies.

Anubhav recognizes his membership in Honors as having given him the opportunity to meet professors, mentors, and more through Honors Contracts which led him to become the student leader he is today.

As newly-appointed 2019 president of SHSU APICS the Association for Operations Management, he will soon lead the organization in participating both nationally and internationally on various platforms.

During Fall 2019, Anubhav will serve as an Honors College Student Ambassador, president of the International Student Organization, and more. +

Terry Scholar Student Spotlight

Photo provided by Bethany Leander.

Bethany Leander

Junior Bethany Leander is both an Honors College Student Ambassador and a Terry Scholar Officer.

Bethany joined Honors Fall 2017 after being selected as a Terry Scholar for the 2017 Cohort. She applied for the Terry Scholar Foundation scholarship with hesitation and was pleasantly surprised when she was selected. Shortly after, she was also selected as an Honors Ambassador.

"The Honors College and Terrys are a community of students and staff that believe in me when I don't believe in myself."

Bethany says, "Both organizations have provided a community of students and staff that believe in me when I don't believe in myself by presenting me with opportunities where I can be a leader and good representative of the school."

She is thankful for the Honors College and Terry Scholars working so well together as she can focus on her schoolwork in both organizations, complete community service for both memberships, and develop friendships both in Honors and Terry.

During Fall 2019, Bethany will continue her membership as an Honors Ambassador, Terry Officer, and the Terry Scholar Student Assistant. +

Elliott T. Bowers Honors College

Vol. X, Issue II

Memes Seminar **Highlight**

DO NOT GIVE YOUR ACCOUNT INFO TO FISHY EMAILS GRAMMATICAL ERRORS? HECK NOI CHECK WHO THE EMAIL IS FROM WHEN IN DOUBT CALL/EMAIL IT@SAM LINKS SHOULD TAKE YOU TO OFFICIAL SITES IT@SAM WILL NEVER ASK FOR YOUR PASSWORD REPORT SUPFICIOUS EMAILS TO AUBGEOSHSU EDU CALL 936-294-1950 OR EMAIL SERVICEDESK@SHSU.EDU

In the Memes Seminar, students were taught how to create flyers and were asked to create one of their own. Pictured above is the ACE flyer that students produced as a class. Over 250 copies of the flyer were distributed to students around campus.

SHSU NMUM **Student Delegation**

Photo provided by Natalie Hays.

Sam Houston State sent representatives to the National Model United Nations conference for the first time ever.

From left to right, Matthew Peacock, Dominick Hayes, Dr. Jonathan Brown, Alexus Uhl, Dr. Dennis Weng, Yhaz Mhih Nhay Toliver, Natalie Hays, Victoria Makanjuola, and Elizabeth Mintah.

Seminar Spotlight Special Topics: Memes

The first-ever Honors seminar led entirely by students took place during Spring 2019 semester. HONR 4375: Special Topics (Memes) was led by Honors students Lindsey Burcham, Madeliene Charlton, and Connor Rollings under the supervision of Honors Associate Dean, Dr. Patrick Lewis.

Dr. Lewis, who is in charge of coordinating seminars, says, "So far we have a 100% approval rating for student-led seminar proposals! One for one."

In order to propose a seminar, students and faculty alike must meet with Dr. Lewis and discuss the focus and end goal of the course. Then, an official seminar proposal form must be submitted.

The course, like all other seminars, was limited to 20 students to ensure that each student had the opportunity to interact with the topic and the instructors on a personal level.

Throughout the semester, each student was placed in a small group for

discussions and to complete assignments. Each week, students were taught a different aspect of memes and meme creation.

Students learned about the history of memes, the influential social culture around memes, and even aspects of meme creation that could be used professionally.

Towards the end of the course, students were taught about flyer design and the many components of an informational flyer. After this lesson, each small group produced an internet safety flyer.

During the last week of class, all small groups collaborated in creating one flyer focused on internet safety. This flyer was distributed to students all over campus.

Seminars with a special focus such as memes give students an opportunity to dive into a topic of their interest alongside other likeminded individuals. +

Students Attend National Model United Nations Conference

In early April, a group of SHSU students were invited to attend the National Model United Nations conference (NMUN) that took place in New York City, NY. Among these students, were Honors students Natalie Hays, Victoria Makanjuola, Yhaz Mhih Nhay Toliver, and Alexus Uhl.

The NMUM conference is a simulation of the United Nations General Assembly Plenary Session. Students from universities all over the world engage in the procedures involved in addressing a particular issue by collaborating with model member states to draft resolutions for those issues.

With help from the Department of Political Science and the College of Humanities and Social Sciences, these four Honors students were among the firstever group of SHSU students invited to the conference. During their time at NMUN, SHSU's student delegation represented the Republic of Singapore.

"Model UN was an incredible journey that challenged my speaking and writing skills and equipped me to interact competently with others about the issues we addressed that week," says Natalie Hays.

After careful drafting, Natalie and the SHSU delegation were awarded an Honorable Mention. Through this award, they were invited to join the Taipei Economic and Cultural Office in New York City, NY, in a discussion about Taiwan's appeal to join the United Nations. +

Elliott T. Bowers Honors College

Vol. X, Issue II

Spring 2019 Honors Faculty

K. Bell, Independent Study, Thesis I, Thesis II, Seminar:Humanities- King Arthur
Z. Doleshal, World History since 1500
J. Harper, Seminar: Film & Society
M. Henderson, Seminar: Fine Arts
J. Hudson, Contemporary Biology
P. Lewis, Seminar: Journeys, Seminar: Special Topics (Memes)
J. Littlejohn, Seminar: Film & Society
A. Lynne, Seminar: Film & Society
Z. Montz, US History since 1876
D. Neudorf, General Zoology
S. Oden, Health and Wellness
T. Waggener, American Government

Coming Fall 2019! Honors Course Contract-Friendly Courses Stay Tuned!

Interested in being a presenter for an upcoming ProfSPEAK! series?

Email **honors@shsu.edu** for more information!

ProfSPEAK!

In a continued effort to promote undergraduate research, the Honors College hosts a series of informal lectures called ProfSPEAK! Each month, a different faculty member shares some aspect of his or her research with interested undergraduates from any discipline. All students, faculty, and staff are also welcome. Below is the ProfSPEAK! Spring 2019 series.

Dr. Victoria Lantz, Theatre

Reimagineering Tourism: Nostalgia, Fantasy, and the Power of the Tourist-Performer at Walt Disney World

Beginning in 2011, groups of tourists began Dapper Day, a tradition that both interrupts Walt Disney World's controlled environment and reinforces a key theme in the parks—nostalgia for fantastical version of the early 20th century. What level of power does a tourist have in the highly prescribed and scripted space of a Disney theme park? The parks commemorate, commodify, and coopt historical and cultural markers to produce seemingly authentic spaces. Dapper Day visitors, similarly coopt markers to create their own unique performances. How do these tourist-performers bear responsibilities for the narratives of style they create or influence? +

Where do we Keep History? Finding Dance in the Archives (and How to Get There)

Because dance happens with our bodies, many believe that its history proves impossible to trace. Dancing bodies, however, remain in the written record, worth recovering for what they may challenge about our ideas of the past. In this presentation, we will explore the ways in which dance appears in textual archives through my current book project. We will also discuss the process of applying for funding to support one's research (no matter the topic). +

Dr. Jessica Herzogenrath, Office of Research and Sponsored Programs

Mr. Steven Koether, Biological Sciences

The Search for Truth: Often and Uncomfortable Endeavor

We are continuously bombarded by claims from professors, friends, family members, the media, and more. Critically analyzing every decision is unfeasible. Sometimes we use shortcuts to save time and energy. We may also use short cuts to reduce dissonance and avoid uncomfortable thoughts or decisions. Taking such short cuts can potentially put us, or our loved ones, in danger. It can limit our ability to make well-informed decisions. Critical thought is a skill and takes practice. My career and research have led me to investigate educational practices that influence college students' critical thinking skills and dispositions. In this talk, we will discuss why the search for truth can sometimes make us uncomfortable, ways to guard ourselves from faulty thinking, and data from a campus success story. While educators may not be able to significantly improve every student's critical thinking, or disposition to do so, I argue that there are ways they can promote and encourage it. I also argue that providing students with the tools to think critically enables them to self-advocate, recognize/evaluate dubious claims, and ultimately become better citizens. +

Elliott T. Bowers Honors College

Cultural Outing Student Insight

"As Honors students, we focus so much on school so being able to spend a day having fun is very enjoyable! At NASA, there were many handson activities that we could participate in."

- Brittiany Minor

Cultural Outing Highlights

Photo provided by Honors Staff. During the trip, students Sean Hamilton and Michael Villanueva had the opportunity to view and control an aircraft flight simulator. This simulator taught visitors how wind pressure and direction affect the takeoff, flying, and touchdown of an airplane.

Cultural Outing: Space Center Houston

Photo taken by Lucero Nava.

Space shuttles, moon rocks, real astronauts, and more were available to the group of Honors students who attended our Spring 2019 Cultural Outing to the Space Center Houston.

On April 20, 2019, the Honors Student Advisory Council took a group of 40 students to the Space Center Houston, ranked as one of Houston's top attractions and officially the No. 1 attraction for international visitors.

"...there was a surprise around every corner. This outing did more than educate us; it excited and stimulated our minds...."

Freshman Michael Villanueva, attended the outing expecting a strictly scheduled experience. Upon arrival, he realized the trip was setup as an educational yet entertaining opportunity for students to explore the space center as they wished.

Throughout the day, students had access to a theatre with films, virtual reality experiences, live shows and demonstrations, gift shops, the Zero-G Diner and the Independence Plaza.

The plaza is famously known for its Independence shuttle replica display

Photo taken by Shani Gomez.

mounted on top of the original NASA 905 shuttle carrier aircraft. This replica at Space Center Houston is the only mounted shuttle that allows visitors to go inside.

Michael says, "The most memorable thing about this trip was exploring inside the shuttle because there was a surprise around every corner. This outing did more than educate us; it excited and stimulated our minds."

The 2019-2020 Honors Student Advisory Council officers have already selected a soon-to-be revealed destination for the Fall 2019 Cultural Outing. +

Elliott T. Bowers Honors College

Upcoming Internship Shani Gomez

Honors Ambassador Shani Gomez will be spending most of her summer in Bangor Base, Washington, and Napa, California, working with Nova Group, Inc. as a Safety Coordinator Intern for Quanta Services, Inc.

Shani plans on graduating with Honors and a Bachelor's of Science in Engineering Technology with a concentration in Safety from SHSU in Spring 2021. Shani also works in the Honors Office+

Internship Spotlight: Lucero Nava

Words, font types, page alignment and more are all things that junior Lucero Nava must be carefully aware of in her internship as an editorial assistant to WaterWood Press.

WaterWood Press is a small press company out of Huntsville, Texas, that dedicates itself to publishing humanitarian poetry in honor of those who cannot.

The most recent release by WaterWood, No, Achilles, is a collection of international war poems from 64 poets living in Africa, Asia, Europe, the Middle East, and the Americas. Lucero was tasked with working on WaterWood's upcoming release, Elusions: Refugee Poetry, an anthology which features international poets.

As an intern, she contacts the selected poets and gathers all the information needed for the creation of the anthology itself. Afterwards, she spends many hours putting everything together and ensuring that every word, line spacing, font type, color, and more, matches the styleguide for the work. Then the book is sent to a designated publisher for printing. Though tedious work, Lucero says,

"I know that I am making a difference by helping share humanitarian work from all over the world. WaterWood Press has given me an opportunity that I never imagined possible."

Prior to working with WaterWood Press, Lucero has edited and designed textbook layouts and created figures for academic journals. She also works in the Honors College Office as the Marketing & Communications Specialist and is an Honors Ambassador. +

Research Spotlight: Camille Ingham & Makayla Mason

Junior student Camille Ingham and her classmate, Makayla Mason, visited the Zhejiang Police College in Hangzhou, China, last semester.

Both students learned about this research opportunity through Dr. Brittany Hayes their professor for memorable moment of this trip was a Victimology course. Their trip was

held regarding domestic violence. Domestic violence was not made illegal in China until 2016. To measure this, they surveyed Zhejiang students on the topic.

Camille "The says most seeing how other students' lives differed

"...aimed to measure the level of understanding that Chinese police cadets held regarding domestic violence."

funded by the Department of Criminal Justice and Criminology, Criminal Justice International Initiatives, the Office of Research and Sponsored Programs, the Honors College, and the EURECA FAST grant award.

During the trip, Camille and Makayla aimed to measure the level of understanding that Chinese police cadets

from ours." She is currently writing her Honors thesis using the data collected.

Both she and Makayla plan to present their research at the American Society of Criminology conference in November later this year.

Makayla also presented at this year's URS and was selected as the EURECA FAST Award winner. +

Elliott T. Bowers Honors College

Vol. X. Issue II

Spring 2019 **Highest Honors** Graduate Theses

Stephanie Baker: *The Microanatomy of Bone Trama*

Katharine Evans: Charlie: The Making of an Original Musical

Cassidy Harkins: *The Grail Questers: What Does it Take to be the Chosen One?*

Rayne Horton: *The Relation Between Pets, Emotional Intelligence, and GPA in College Students*

Ruby Liliedahl: *Preparation and Identification of P450 Metabolites of Dextromethorphan*

Kayla McCarns: *The Nature of the Relationship Between Crime and Geography*

Brittiany Minor: *Mental Illness Across Defendants of Different Races: Competency to Stand Trial or Be Restored*

Caleb Zavala: *Enhancing Lithium Ion Batteries Through Cation Doping and Graphene Coating*

Noah Zavala: *Effects of Different Carbon Sources on the Growth of Rhodobacter sphaeroides*

Congrats Graduates!

Spring 2019 Honors Graduates

Graduate Notes

Stephanie Baker will be attending Sam Houston State University and pursuing a master's degree in Biology.

Emily Bowman will be attending the University of Houston-Vistoria and pursuing a master's degree in Forensic Psychology.

Ibeth Caceres will be attending Baylor College of Medicine and pursuing a medical degree. **Destiny Caldwell** will be attending Florida State University and pursuing a master's degree in Higher Education.

Noemi Cazares will be attending Texas A&M's University of Veterinary Medicine.

Kestra Derise will be attending Sam Houston State University and pursuing a master's degree in Curriculum and Instruction.

Sara Diehl will be attending Sam Houston State University and pursuing a master's degree in Curriculum and Instruction.

Logan Haley will be attending Sam Houston State University and pursuing a master's degree in Curriculum and Instruction.

Peiting Liu will be working as an associate for BKD CPA's & Advisors in Houston, Texas.

Jacinda Maxwell will be attending Sam Houston State University and pursuing a master's degree in Education.

Kayla McCarns will be attending Sam Houston State University and pursuing a master's degree in Homeland Security Studies.

Brittiany Minor will be attending University of Houston at Clearlake and pursuing a master's degree in Clinical Psychology.

Connor Rollings will be attending the University of Texas Health School of Public Health and pursuing a master's degree in Epidomology.

Bram Sebio-Brundage will be attending Sam Houston State University and pursuing a master's degree in History.

Caleb Zavala will be attending Baylor University and pursuing a doctorate degree in Physics.

College of Business Administration Chelsea Gillilan Madeleine Goldwait Alexus Hardy Peiting Lui Velvet Wallace

College of Criminal Justice

Alejandra Aguillon Emily Bowman Stephanie Darter Teria Godwin-Pierce Katia Hernandez Velmasha Jefferson Kayla McCarns* Kailey Muir Ruben Pineda minal Justice Marylyn Alvarado Stephanie Cruz Sabrina Ernst Stephen Griego Jordan Hooten Joshua Ladesma Lorena Mena* Whitney Olivares Josie Robertson

College of Education

Elaina Berger Sara Diehl Haley Logan Allison Nichols Nicole Smith Kestra Derise Kody Kitchen Agustina Musso Core Lindsey Smith Mariah Tarkington

College of Fine Arts and Mass Communication

Destiny Caldwell Katharine Evans* Lindsay Hedner Natalia Lambert Victoria Makanjuola Yasmyn Sumiyoshi Alissandra Celia Emilie Grecula Rosemary Krenek Mikayla Lester Sara McClanahan

College of Health Sciences

Dalia Alsaati Andrea James Alaba Sadiq Whitney Woodward Kelly Clipper Connor Rollings Kaylyn Searcy

College of Humanities and Social Sciences

Aileen Argueta Audrey Crase Amber Holder Tessa Huber Brittiany Minor* Bram Sebio-Brundage Lauren Blossom Cassidy Harkins* Rayne Horton* Alice Lyons Rebekah Primrose Hannah Spradlin

College of Science and Engineering Technology

Lindsey Akridge Stephanie Baker* Hali Behrens-Rusell Gina Collura Janika Ernst Lianna Hall Logan Kennemer Britney Marshall Merary Perla Kennya Torres Tiffany Wyrick Caleb Zavala* ngineering Technole Lorenzo Baeza LaKecia Beasley Noemi Cazares Eric David Kimberly Guerrero Susan Jewett Ruby Liliedahl* Smruti Patel Rae Skinner Olivia Villanueva

Noah Zavala*

*Denotes Highest Honors

Elliott T. Bowers Honors College

Vol. X, Issue II

Elliott T. Bowers Honors College SAM HOUSTON STATE UNIVERSITY

Visit Us! Sam Houston State University Academic Building IV, Suite 201 Huntsville, TX 77340 www.shsu.edu/honors/

SHSU Honors College

@SHSUHonors

@SHSUHonors

Want to be featured in the next newsletter?

Email your story to honors@shsu.edu

Lucero Nava Designer, Writer, Editor

Dr. Maria Holmes Newsletter Advisor

The Texas State University System

Board of Regents Rossanna Salazar, Chairman, Austin William F. Scott, Vice Chairman, Nederland Charlie Amato, San Antonio Garry Crain, The Hills Dr. Veronica Muzquiz Edwards, San Antonio Dr. Jaime R. Garza, San Antonio David Montagne, Beaumont Vernon Reaser III, Houston Alan Tinsley, Madisonville Leanna Mouton, Student Regent, San Marcos

> Chancellor Brian McCall, Austin

Honors College Office Faculty and Staff

Kimberly Bell Maria Holmes Patrick Lewis Tracy Bilsing Connie Rodriguez Lauren Blossom Lindsey Burcham Shani Gomez Sean Hamilton Kayla McCarns Lucero Nava Michael Villanueva **Bethany Leander**

Dean Associate Dean Associate Dean Assistant Dean Administrative Coordinator Student Assistant Terry Scholars Student Assistant

Honors Student Advisory Council

Mario Silva Kaelin Powell Amanda Rincon Morales Secretary Rebecca Clark Kaylnn Stigger Nick Polk

President Vice President Historian Community Service Chair Social Media Chair

Honors Council

Kimberly Bell **Rick Bello** Maria Botero Jaramillo Philosophy Tamara Cook Hannah Gerber Michelle Hoogterp Barbara Kaminska Art Victoria Lantz Brian Loft Joyce McCauley Kenneth McIntyre Valerie Muehsam Janet Mullings Benjamin Park Jeffrey Wozniak Pamela Zelbst

English **Communication Studies Biological Sciences** Education NGL Theatre Mathematics Education **Political Science** Economics Criminal Justice History **Biological Sciences** Management

Honors College Student Ambassadors

Lorenzo Baeza Andrea Bui Lindsey Burcham Elisha Daniels Reneisha Gilder Shani Gomez Stephen Griego Maria Hendrickson Brianna Hickman Logan Kennemer Bethany Leander Peiting Liu Kayla McCarns Brittiany Minor Lucero Nava Kelsev Rosenbaum Sneha Srikanth Gabriella Stunz Iulio Valdez Noah Zavala

Vice President Co-Historian Secretary

President Co-Historian

Elliott T. Bowers Honors College 936.294.1477 | Academic Building IV, Suite 201 | honors@shsu.edu