
The University
of Texas
at Arlington
Magazine
W I N T E R 2021

 Bright
Creative&Alumnus Dalton Sessumes makes

a brilliant display of balancing
art and physics. page 10

1Wınter 20212 The University of Texas at Arlington Magazine

A Semester
of Firsts

In fall 2020, UTA’s
freshman students were
history makers in more
ways than one.

Contents
W I N T E R 2 0 2 1

VOL . X LV I

DEPARTMENTS

FEATURES

Take Me Out to
the Egame

The University’s newest
varsity team regularly
fights in epic battles, all in
a virtual arena.

Accessing
Success

UTA’s pioneering
commitment to a barrier-
free campus continues to
grow and evolve today.

Maverick Moguls

The Maverick
Entrepreneur Program
and Award Fund prepares
UTA students for business
success.

Advocates
for Action

Maverick alumni, all
with a passion to make a
difference, are using what
they learned as students
to impact change,
locally and globally.

2
From the
President

3
Excellence
at a Glance

4
Mav Roundup
	 6	 Faculty Focus
	 9	 Crash Course
	10	 Gallery
	13 	 Well Read
	14	 Talk
	18	 Giving
	21	 Chat
	22	 Scene

57
Class Notes

64
The Explainer

48NUTS!
One of UTA’s many campus
squirrels tucks into a
peanut feast right before
the Thanksgiving break.

ON THE C OV E R: Dalton spins a painting made of light through a
high-density leviwand. PHOTOGR A PH BY DA NN Y GA RCI A

3uta.edu/mag Wınter 20212 The University of Texas at Arlington Magazine

Excellence
AT A GLANCET

his past year, The University
of Texas at Arlington found
itself, like many other higher
education institutions, navi-
gating a very challenging global
pandemic. How would we en-
sure the health and safety of our

students, faculty, and staff while keeping
our students on track for success? We
found the answer by staying true to our
well-established strengths: ensuring
access, achieving excellence, demon-
strating adaptability and innovation, and
standing together through it all.

That meant continuing to keep UTA
a welcoming place for students from all
demographics while maintaining our
high academic standards and pursuing
impactful, life-changing research and
creative works. To that end, I am pleased
to write that we welcomed our largest
freshman class ever in University history.
We also graduated a record number of
students in 2019-20, making UTA one of
the largest contributors to a high-quality
workforce for all of Texas. Throughout,
we’ve continued our robust research
activity and maintained our progress
toward Texas Tier One status.

We also made a commitment to
strengthen existing and new partner-
ships within our community—and be-
yond. Through expanded and renewed
external engagement, we are commit-
ted to building and maintaining vital
relationships with industry, nonprofit
organizations, Dallas-Fort Worth com-

The University
of Texas
at Arlington
Magazine

From the President

MAVERICKS RISE
TO THE CHALLENGE
munity leaders, elected officials, and our
own UTA alumni. Each organization and
individual serves a crucial part of the
continued and future success of our won-
derful institution. Moving forward, I look
forward to meeting with many more of
you, whether it be in person or virtually,
to share the exciting things that happen
daily at UTA.

In this issue of UTA Magazine, you’ll
read stories centered on themes of
Maverick perseverance and Maverick
excellence. We’re celebrating the people—
the dedicated faculty and staff, hard-
working and inquisitive students, and
committed and talented alumni—who
make us strong, contribute to our im-
pactful work, and enhance the school
spirit that connects us all. I hope you
enjoy reading each and every story, and
that you feel, as I do, proud of all UTA has
accomplished and excited for what is to
come this year and beyond.

Go Mavs!

—Teik C. Lim, Ph.D.
President ad interim

Interim
President Lim is
also a professor
of mechanical
and aerospace
engineering.

VOL . XLVI
WINTER 2021

EDITOR
Amber Scott
ART DIRECTOR
Brody Price
EDITORIAL CONTRIBUTORS
Herb Booth
Jessica Bridges
Elizabeth Couch
Teresa Newton
Mark Permenter
PHOTOGR APHER
Randy Gentry
ART CONTRIBUTORS
Lee Coburn
Melissa George
DIGITAL COORDINATORS
Hanny Lee
Trevor West

E X ECUTIVE DIRECTOR OF
COMMUNICATIONS AND
MEDIA REL ATIONS
Jeff Carlton
E X ECUTIVE DIRECTOR FOR
DIGITAL COMMUNICATIONS
Jason Fink
SENIOR ASSOCIATE VICE
PRESIDENT FOR UNIVERSIT Y
ADVANCEMENT
Joe Carpenter
VICE PRESIDENT AD INTERIM
FOR UNIVERSIT Y
ADVANCEMENT
Salma Adem
PRESIDENT AD INTERIM
Teik C. Lim

UTA Magazine is published
two times a year by University
Advancement for all alumni, faculty,
staff, and friends of the University.
Reproduction in whole or in part
without written permission is pro-
hibited. The comments and opin-
ions expressed in this magazine do
not necessarily represent those of
The University of Texas at Arlington
or the staff of UTA Magazine.
Copyright © 2021, The University of
Texas at Arlington. An equal oppor-
tunity/affirmative action employer.

UTA’s Master of
Science in Nursing
Program is ranked
18th in the
nation by Learn.org.

The Shorthorn
swept
national
awards
for college

journalism, winning in several
categories at a national
convention in late 2020.

UTA Athletics won the Sun Belt
Conference’s Student-Athlete Advisory
Committee Community Service
Initiative Award for 2019-20.

Excelencia in Education
named UTA’s University
Crossroads one of five
national finalists in its
community-based organization
category for the 2020
Examples of Excelencia list.

UTA’s Beta Gamma Sigma chapter, a business
honor society, was designated with highest
honors status for the 2019-20 academic year.

UTA is ranked no. 26 in the
nation for social mobility by
U.S. News & World Report.

 Dr. Lim and a
student “foot-
five,” a COVID-

safe high-five
alternative.

COVID-19 is
causing a poll
worker shortage

PAGE 3

2020 ELECTION GUIDE

T H E U N I V E R S I T Y O F T E X A S A T A R L I N G T O N

Wednesday,
October 21, 2020

Since 1919
Volume 101, No. 17

Here’s what you
need to know about
the 2020 candidates

PAGES 6 & 7

UTA Athletics
has registered
over 70 of its

athletes to vote
PAGE 12

Opinion: What
does the future of
America look like?
PAGE 9

The

Election

Generation

A

Of

Generation Z is
already shaking the
American electorate
PAGE 10

PAGE 3

2020 ELECTION GUIDE

T H E U N I V E R S I T Y O F T E X A S A T A R L I N G T O N

Wednesday,
October 21, 2020

Since 1919
Volume 101, No. 17

Here’s what you
need to know about
the 2020 candidates

PAGES 6 & 7

UTA Athletics
has registered
over 70 of its

athletes to vote
PAGE 12

Opinion: What
does the future of
America look like?
PAGE 9

ElectionElection

GenerationGenerationGenerationGenerationGenerationGeneration

TheThe

ElectionElection

A

Of

Generation Z is
already shaking the

the 2020 candidates
PAGES 6 & 7

the 2020 candidates
PAGES 6 & 7

Politics are more
turbulent than ever

PAGE 5

uta.edu/mag

D
own in the basement of the
Science & Engineering Innovation
& Research building, you can now
find a colorful mural depicting large
portraits of individuals wearing

masks. Created by five student artists
and two art professors, the mural cap-
tures this unusual moment in our shared
history. “Art is still important in these
strange times because it can bring a sense
of unity,” says Leonar Ali, a junior in fine
arts with a concentration in painting. “I
hope that months, even years, from now,
people passing by will look at the mural,
and it will remind them that although
2020 was filled with many uncertainties,
we were still able to unite through art.”

Stories about
the Mavericks
who shape
the UTA
community
near and far

5Wınter 2021

6 7The University of Texas at Arlington Magazine Wınter 2021

Faculty Focus
MAV ROUNDUP

uta.edu/mag ILLUSTR ATION BY CHR IS GA SH

What accomplishment
are you most proud of?
My recent interview and
feature with the Today
Show website. I shared my
research findings, which
focused on the challenges
that Black women face
when receiving mental
health treatment. As a
researcher and a mental
health advocate, I was very
excited to help bring atten-
tion to this important issue
and to promote changes in
treatment approaches.

What are you excited
about right now?
I have recently partnered
with a nonprofit as a pro-
gram facilitator to provide
mental health education
for young Black women. I
am also an advocate with
the National Alliance on

Mental Illness, North Texas,
and have had some great
opportunities to work
with them during Minority
Mental Health Awareness
month. I look forward to
future opportunities with
them and other communi-
ty-based organizations that
support mental health.

What are you most look-
ing forward to?
I am most looking for-
ward to campus return-
ing to normal so that I
can connect more with
students. Working in
the Center for African
American Studies, I will
be leading some student
engagement programs, so I
look forward to meeting and
connecting with students
face to face within that
framework.

Mia Kirby, Assistant
Professor in Practice, School
of Social Work and the Center
for African American Studies

Mental health conditions don’t discrim-
inate, but a person’s background and identity can
make access to treatment more difficult. Mia Kirby,

assistant professor in practice, aims to change that. Her research
explores the relationship between the “strong Black woman”
archetype and the behaviors of Black women seeking mental
health treatment. “I hope my research leads to greater oppor-
tunities to promote mental health treatment and well-
ness among people of color,” she says.

SMART ENERGY
MANAGEMENT
Balancing supply and demand in the electricity market

An emerging leader in alternative energy
sources, Texas is moving toward a smart
grid delivery system—and companies
providing energy services are rushing to
determine the best ways to balance sup-
ply and demand. Shouyi Wang, associate
professor of industrial engineering, is
developing ways to help them.

Using a three-year, $466,068 grant
from the National Science Foundation,
Dr. Wang is researching how to meet the
demands of an extremely dynamic and
uncertain energy system. Electrical en-
gineering Professor Wei-Jen Lee and in-
dustrial engineering Professors Victoria
Chen and Jay Rosenberger are co-princi-
pal investigators on the project.

Wang and his team will develop
machine-learning models that predict

real-time market prices and manage
large-scale participation of residential
demand-response programs. The goal is
to create a dynamic decision analytics
and optimization framework that en-
ables a highly efficient, real-time energy
management system for future smart
energy markets.

“If we can determine how best to
predict energy demand and react quickly
to fluctuations in demand and market
prices, then we can use that information
to make a much more efficient smart
energy supply system with reduced
operational costs and increased system
reliability,” Wang says. “Greater efficiency
on the part of the energy markets trans-
lates to greater savings on energy costs
for everyone.”

PAYING IT
FORWARD
Nursing student aims to heal
patients’ minds and bodies

Alyssa Tijerina, a nursing and psychol-
ogy junior, always knew she would
pursue a career in medicine. Having wit-
nessed firsthand how family members
fought different life-threatening ill-
nesses, including cancer, she developed
an aptitude for assessing the potential
needs of patients.

“I knew from a young age that I
wanted to be in the medical field and
help people,” she says. “I have such a
strong passion for helping cancer pa-
tients and for mental health, and I hope
to one day become a psychiatric nurse
practitioner.”

Tijerina’s interest in both oncology
and mental health led her to an intern-
ship—the first of its kind—with the
Texas Center for Proton Therapy. The
center treats cancer patients using an
advanced, highly precise form of radi-
ation that employs protons to destroy
cancer cells while minimizing damage
to surrounding tissue.

Through the internship, Tijerina as-
sesses social and emotional interactions
between the patients and staff for the
duration of patient treatment.

“Having been in their shoes, I can defi-
nitely sympathize and empathize with
our patients,” she says. “In the future, I
hope to counsel patients and their fam-
ilies through the uncharted territories
involved with oncology diagnoses. It’s
a privilege and an honor to help those
who need it.”

From the top:
Shouyi Wang,
Wei-Jen Lee,
Victoria Chen,
and Jay Rosen-
berger

8 9The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Crash
 Cours

e
ILLUSTR ATION BY K EITH NEGLEY

P
H

O
T

O
 B

Y
 W

IL
K

IN
S

O
N

/
D

A
IL

Y
 M

IR
R

O
R

/
M

IR
R

O
R

P
IX

/
G

E
T

T
Y

 I
M

A
G

E
S

HEALTH ON
EVEN GROUND
UTA lab addresses maternal and child health equity

A research lab at UTA uses a combina-
tion of community-based participatory
methods, secondary data analysis, and
evaluation science to investigate social
and health system factors that dispro-
portionately impact the health and birth
outcomes of Black women.

Led by Kyrah Brown, assistant pro-
fessor of public health in the College
of Nursing and Health Innovation, the
Maternal and Child Health (MCH)
Equity Lab’s primary research focus is to
investigate and ultimately help address
the individual, community, and systemic
factors that shape women’s health and
birth outcomes.

“Persistent racial and social inequities
in maternal and child health remain a

significant public health issue,” Dr. Brown
says. “Black women, in particular, tend
to experience higher rates of prevent-
able chronic health conditions, mater-
nal health complications, and adverse
birth outcomes compared to other racial
groups.”

While addressing a complex societal
challenge, the lab also provides a training
ground for UTA students who will go on
to impact patients in their careers.

“Being a part of the MCH Equity Lab
helps me further understand health
disparities and gain research experience
that will benefit me both in the work-
force and as I pursue a doctoral degree in
social work,” says Tamaya Bailey, a gradu-
ate student in the School of Social Work.

Don’t walk into Professor Scott W. Palmer’s “History
of Video Games” class expecting to learn more about the
development of Nintendo or fun facts about popular game

franchises. Instead, prepare for what Dr. Palmer calls an “edutain-
ment adventure” that’s both serious and fun. (So much so that those

HIST 3303 The History of Video Games

words are the official tagline for the
course: “Serious. Fun.”) Students experi-
ence a complex exploration of the techno-
logical, cultural, and various other forces
that have shaped—and been shaped by—
electronic amusements, from the 1950s
to the present day.

“We use a very popular thing—video
games—to explore larger issues in the
history of not just America, but global so-
cieties and cultures,” he says. “At the same
time, we uncover the interaction between

technological developments and
the ways in which games are

played, the content that
goes into those games,

and how you have a
symbiotic relation-

ship between
technological

development in gaming and broader
culture.”

Over the course of the semester, stu-
dents explore a range of topics, including
the origins and evolution of gaming tech-
nologies, the interaction of video games
and popular culture, gaming aesthetics,
the politics and economics of games and
gaming, gamer culture, and much more.

“Studying the history of video games
should be taken seriously because you
touch on many facets of the liberal and
fine arts—history, philosophy, political sci-
ence, art and design, art history, architec-
ture—it’s all part of it,” he says. “The class
ultimately encourages students to think
seriously about things they otherwise
wouldn’t think about at all. But I believe
if you’re going to take anything seriously,
you should have fun while doing it.”

“Studying the history of video
games should be taken seriously

because you touch on so many
facets of the liberal and fine arts.”

ADVANCING
EVOLUTION
Researcher examines
the impact of nuclear
testing on evolution

It sounds like the beginning of a horror
movie: Researcher hatches preserved
water flea eggs that he found preserved
in lakes located in a fallout zone of nu-
clear testing conducted in the 1950s. In
reality, this water flea resurrection rep-
resents an important scientific study
that could shed light on the long-term
evolutionary impacts of nuclear testing.

“We have no real experimental sense
of this, only the common belief of nu-
clear-induced mutation,” says Matthew
Walsh, biology associate professor and
co-principal investigator on the proj-
ect, which is funded by a $200,000 grant
from the National Science Foundation.

“This allows us to look at nuclear genetic
impacts across decades, study their
effects in real time, and provide new
insights into whether any nuclear-in-
duced mutations degrade over time.”

Dr. Walsh collected the eggs from
sediment cores found in a lake in Utah.
After hatching the eggs, he will measure
the viability and traits of the water fleas
from before, during, and after the nu-
clear testing took place.

“In my doctoral studies, I became
interested in the water flea as a vessel
of investigation—they’re faster, smaller,
and easier to work with in a lab, and
the concept of resurrection is just re-
markably cool,” he says. “It has been a
longstanding goal of mine to leverage
Daphnia in this way.”

MAV ROUNDUP

10 11Wınter 2021

MAV ROUNDUP

PHOTOGR A PH BY A NGIE WONG

Opposite: As
part of his
Visionary se-
ries, Sessumes
shows art by
Jake Amason
and Stephen
Kruse through
his leviwand.

Top: A com-
posite photo
showing a levi-
wand fire trail
mixed with a
fire breath.

Middle:
Sessumes
demonstrates
a smoke prop
he invented
while studying
for his mas-
ter’s degree
at UTA.

Bottom:
Sessumes
collaborted
with Michelle
Stawski
(concept and
design), Trent
di Giulio (pho-
tography) and
Anja Yamaji
(body paint)
to create aes-
thetic scenes
to incorporate
into music
video clips and
large-scale
light projec-
tion visuals.

Dalton Sessumes
Performance Artist

“In one way or another, I’ve been strug-
gling with the balance between art and
science my entire life,” he says. “Ever
since I was a kid, I’ve needed to find an
equilibrium between them to be happy.”

At UTA, Sessumes indulged his scien-
tific side, gaining knowledge and experi-
ence that he considers to be foundational
to his work as a performance artist.

“Through UTA, I was able to work at
the Fermilab, where I was able to literally
climb inside particle detectors and dis-
assemble and reassemble them. Along
with the software side, I was exposed
to working on very technical things to
produce something beautiful,” he says.

“And through my physics courses, I gained
the ability to look at complex problems
or complex creations and dissect them
into individual mechanisms I knew I
could grasp. Those skills were something
I developed by banging my head against
various quantum physics problems that
were not easy in any sense—that mindset
helped a lot.”

As a performer, Sessumes has traveled
the world with Cirque du Soleil. He’s also
made a name for himself as an innovator
in the flow arts community, exploring
the various implications of light as a
medium, from LED props to holographic
light projection. And in 2017, he founded a
company, MindWorks, to provide perfor-
mance entertainment, like circus or char-
acter work, for companies and events.

In the new normal shaped by
COVID-19, Sessumes says he is both
blessed and cursed by the constraints
on his ability to perform for an audience.
But thanks to his art, he is able to see this
time as a good kind of challenge—the
kind you can grow from.

“If it’s too easy, you’re going to get
bored with it, and if it’s too challenging,
you’re going to feel defeated—so there
has to be a balance between them,” he
says. “It’s a radical acceptance of what’s
happening in the here and now and mov-
ing through it.”

Dalton sessumes (’16 BS, ’18 MS, Physics)
walks between worlds, balancing a keen intel-
lectual interest in the inner workings of things,

from small machines to the vastness of the universe,
with a kind of performance art that allows him to create
stunning displays of light and movement for an audience. Gallery

The University of Texas at Arlington Magazine

12 The University of Texas at Arlington Magazine Wınter 2021 13

Dive into fascinating
books by Maverick
authors.

Managed Migrations: Growers,
Farmworkers, and Border Enforcement
in the Twentieth Century
B Y C R I S T I N A S A L I N A S ,
A S S O C I AT E P R O F E S S O R O F H I S T O R Y

Winner of the 2020 National Association for Chicano
and Chicano Studies Book Award, Managed Migrations
examines the development of the agricultural indus-
try on the border alongside the changing methods of
border enforcement in the Rio Grande Valley during
the past century. “It’s a historical account of the rela-
tionship between workers and growers, industry, and
labor on the border and the role of the Border Patrol in
shaping those relations,” Dr. Salinas says. “The law and
the practices in the 20th century were fashioned by the
realities of a growing industrial and agricultural sector
along the border. Much of our current immigration law
came out of what was going on in the 20th century.”

DARK MATTER
DECODER
Student earns prestigious
appointment

A geography book, a gift he received
from his father when he was young,
sparked Hector Carranza’s lifelong in-
terest in physics. He got caught up in the
illustrations in the chapter about the
universe and its different components.

“I said to myself, ‘How is there this
much out there, and I can barely see any
of it with my eye?’”

Now a doctoral student in physics
at UTA, Carranza was one of only 62
students nationwide to be selected for
the prestigious Department of Energy
Office of Science Graduate Student
Research (SCGSR) Program. Through it,
he’ll spend a year conducting research
on light-mass dark matter searches
at the Fermi National Accelerator
Laboratory, or Fermilab, in Batavia,
Illinois.

Carranza began pursuing the SCGSR
award while stationed at the CERN
laboratory in Switzerland working
on the Deep Underground Neutrino
Experiment, a leading-edge interna-
tional experiment for neutrino science
and proton decay studies.

“The universe is beautiful, and it’s
equally beautiful how humans have
been able to slowly unlock its secrets,”
he says. “As a long-standing mystery,
dark matter holds the key to under-
standing even more. I want to pursue
this mystery and hopefully, after a lot of
hard work, understand what dark mat-
ter really is.”

TOP HONORS
FOR NURSING
Nursing excellence recognized

For the third time, UTA’s nursing pro-
gram was named a 2020 Center of
Excellence by the National League for
Nursing (NLN), one of 17 nationwide to
receive the honor this year. NLN is the
premier organization for nurse faculty
and leaders in nursing education.

The University was recognized in the
category of “promote the pedagogical
expertise of faculty.”

“This honor reaffirms our standing
as a leading center for nursing edu-
cation and health care research,” says
Elizabeth Merwin, dean of the College of
Nursing and Health Innovation. “We are
extremely grateful for the recognition

of the passion, commitment, creativity,
and hard work of our faculty and staff.”

In addition to the NLN designation,
UTA students Nancy Parma and Jennifer
Schoenfeld were named recipients of the
NLN 2020 Scholarship, which supports
diverse nurses committed to careers in
academic nursing education.

“This bolsters UTA’s standing as a
nursing academic powerhouse for Texas
and beyond while demonstrating the
quality of our faculty, and our dedica-
tion, hard work, and commitment to
academic excellence as we prepare the
next generation of nurses,” says Interim
President Teik C. Lim.

Demystifying Hospice:
Inside the Stories of
Patients and Caregivers
B Y K A R E N J . C L AY T O N
(’ 8 6 M A , S O C I O L O G Y A N D
A N T H R O P O L O G Y)

Demystifying Hospice is a collec-
tion of stories intended to help
those in medicine, caregivers,
and patients be more comfort-
able using hospice at the appro-
priate time.

Getting Signed: Record
Contracts, Musicians,
and Power in Society
B Y D A V I D A R D I T I , A S S O C I AT E
P R O F E S S O R O F S O C I O L O G Y
A N D A N T H R O P O L O G Y

Getting Signed provides an anal-
ysis of musicians’ contract as-
pirations as a cultural phenom-
enon that reproduces modes of
power and economic exploitation,
unfolding how the ideology of
getting signed created a mythos
of guaranteed success, even in
an era when power is being rede-
fined by digital technologies.

The Eyes of Faith
B Y V E M P R E T E R R E L L J R . (‘ 1 6
M E D, E D U C AT I O N A L L E A D E R S H I P
A N D P O L I C Y S T U D I E S)

Through personal anecdotes,
Vempre Terrell Jr. shares how
he began to live a more mindful,
positive lifestyle. In doing so,
The Eyes of Faith provides read-
ers with a set of tools to over-
come life’s challenges.

MAV ROUNDUP

Well R
ead

14 15The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Talk LEADING
OUTREACH
Student’s service
makes an impact

Sierra Lee (’20 BS, Microbiology) feels
her life’s purpose is to uplift others. So
at UTA, she got involved, serving as vol-
unteer coordinator for the Minority
Association of Pre-Medical Students
(MAPS) and the Medical Dental
Preparatory Association (MDPA).

“I try to help others in direct ways and
serve the most underserved commu-
nities,” Lee says. “They are what drive
me to do my part in bridging the gap of
socioeconomic health disparities and
continuing the fight for health equity.”

With the MDPA, she organized do-
nations to make 120 personal hygiene
kits for people who are homeless in Fort
Worth, along with subsequent efforts
to serve warm meals. She also led a joint
effort between MDPA and MAPS for the
COVID-19 Homeless Relief Initiative,
through which the groups raised money
to buy, make, and distribute personal
hygiene items, homemade hand sanitizer,
and face masks. Lee also facilitated part-
nerships with nonprofit organizations
such as Mission Arlington and the Boys &
Girls Clubs of Greater Tarrant County.

“At the essence of being a physician
is serving others, so how can we advo-
cate for the health and well-being of all
but remain content knowing there are
countless people barely getting by?” Lee
asks. “My work is important because
I might be the only one that day who
has shown an interest in that person’s
well-being.”

Blaize LaFleur Junior,
Political Science
Student Body President

Why did you choose UTA?
I knew a few things that I
wanted in a college: a large
school, a big city in Texas,
and most importantly, a
population of students
who looked like me. UTA
checked all those boxes.
Additionally, I received
an academic scholarship.
Once I got that email, my
decision was made. I come
from very humble begin-
nings, so my family didn’t
have anything to contribute
to my education mon-
ey-wise. That scholarship
saved me from many loans
and debt, and I am still
grateful for it to this day.

What did it mean for you
to be elected student
body president?
Looking at the history of the
presidency put things into
perspective for me. There
have been only five Black
student body presidents
in the history of Student
Government at UTA, with
Texas Senator Royce West
(’74 BA, ’79 MA Sociology)
being the very first. On top
of that, I am the first Black
student body president at
UTA in 34 years. Winning
the election wasn’t just a
win for me, but the entire

Black community at UTA.
Moreover, I am extremely
grateful to represent
40,000+ students during a
time when we need leader-
ship the most. Between liv-
ing through mass protests,
a global pandemic, and still
going to college, students
need someone who will ad-
vocate for them. I’m glad to
be that person.

What do you hope to ac-
complish as president?
I want to make a positive
impact on our campus and
the Arlington community.
There’s a lot going on in the
world right now, and stu-
dents are having to do more
than usual to accomplish
the same things. If I can im-
pact any students in a pos-
itive way, then I consider
that a successful term.

Has COVID affected or
changed your goals?
COVID hasn’t
changed the es-
sence of my goals,
but I definitely
had to scale
back some of the
ideas I had. Now,
I am more con-
cerned with en-
suring students
still get to have
the college expe-
rience they desire
and the resources
they need on campus, as
well as providing support
and advocacy throughout
the pandemic.

What’s next for you?
I’m set to graduate in May
2022, so I still have some
time left before post-grad
life. Attending a law school
on the East Coast is a
dream of mine. I’m not sure
what kind of law I would
like to practice yet, so I’m
keeping my options open. I
am very interested in gov-
ernment and politics, so
one day I hope to serve my
community through holding
public office!

SHORING UP
SUPPLY CHAINS
Grant aids small businesses during the pandemic

UTA-based TMAC, the official represen-
tative of the Manufacturing Extension
Partnership (MEP) for the state of Texas,
recently received $3.3 million in fed-
eral funding to help small- and medi-
um-sized businesses respond to the
COVID-19 pandemic. The funding is
part of a nationwide $50 million pool of
money authorized by the CARES Act for
COVID-19-related projects to MEP cen-
ters in all 50 states and Puerto Rico.

TMAC delivers hands-on business
management, technology, and opera-
tions solutions to a wide range of busi-
nesses, with eight offices across Texas,
including at UT Arlington.

“Many products are produced by
foreign supply chains located outside

the United States,” says Mark Sessumes,
TMAC state executive director. “When
supply chains are disrupted, it creates
havoc on producing and providing prod-
ucts to U.S. consumers. Health-related
products not only impact American lives,
but also our economy, livelihoods, safety,
and national security.”

The COVID funding allows TMAC
to work with small- and medium-sized
manufacturers to reshore supply chains
and restore operations. It also funds
TMAC to work with manufacturers who
want to expand their capabilities and
capacity to produce critical equipment
and personal protective equipment to
fill exponential demand now and in the
future.

MAV ROUNDUP

16 17The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021ILLUSTR ATION BY DA N PAGE

FEELINGS
BEFORE FACTS
Business researchers study emergency decision-making

In the beginning stages of the COVID-19
pandemic, people flooded stores, stock-
ing up on essentials in case of a pro-
longed societal shutdown—including
toilet paper. Soon, the nation was experi-
encing a toilet paper shortage.

According to Traci Freling and Ritesh
Saini, both associate professors of mar-
keting, it’s a perfect example of what
their research previously uncovered:
People are more likely to base medical
emergency decisions on anecdotal infor-
mation instead of facts when they feel
anxious and vulnerable. In the instance
of the toilet paper shortage, worried
consumers ignored calls for caution and
made buying decisions based on subjec-
tive, anecdotal information.

“We found that people are more likely
to consider personal anecdotes than
fact-based information, especially when
it deals with medical emergencies,”
Dr. Freling says. “This is especially rele-
vant in the current environment, where
everyone is concerned about the coro-
navirus.”

Elten Briggs, chair of the Department
of Marketing, says that Freling and
Dr. Saini’s analysis could have implica-
tions on decision-making processes for
business and industry.

“Their research provides guidance on
how to craft more influential messaging
during times like these, when anxiety is
heightened for so many people,”
Dr. Briggs says.

IN THE ZONE
CAPPA students design
outdoor space for the
Arlington community

The work of graduate architecture stu-
dents in the College of Architecture,
Planning, and Public Affairs (CAPPA)
will live on long after they graduate in
the new Innovation Zone, which opened
recently at the city of Arlington’s East
Library and Recreation Center.

The students designed canopies,
pods, and other seating options for the
outdoor zone at the new city facility
as part of their class, led by Associate
Professor Brad Bell and former en-
gineering faculty member Michael
Zaretsky. The city of Arlington partnered
with CAPPA on the space.

“The design studio class brought a
new and creative energy to designing
the Innovation Zone space,” says Jennifer
Wichmann, Arlington assistant city
manager. “It has been exciting to see
them take the community’s input and
use it to design a functional and tech-
friendly space for all.”

Arabel Cutillar and Belén Vigil, two
UTA students involved in the project,
say that community members wanted a
space that would work equally well for
working and relaxing.

“This differs so much from previous
studio classes in the sense that we are
working with real clients and the com-
munity,” says Cutillar.

Bell says this kind of hands-on ex-
perience is invaluable for students to
understand how public projects work.

“It really gave them a great idea of
how the real world of architecture, cli-
ents, and the public work in real time.”

MAJOR
OPTIONS
UTA unveils three new
degree options

Meeting the needs of a dynamic stu-
dent body and an evolving workforce,
UTA recently announced the creation
of undergraduate degree programs in
philanthropy, business analytics, and
data science.

The philanthropy degree program
began last fall and is the first of its kind
in Texas and second in the nation.

“Having a degree program preparing
students for nonprofit jobs is an essen-
tial way UTA can help contribute to a vi-
brant nonprofit field that builds strong,
healthy, sustainable communities,” says
Colton Strawser, coordinator and lec-
turer for the program.

The new Bachelor of Science in
Business Analytics program began in
January.

“More and more businesses, espe-
cially larger firms, are seeing the bene-
fits of data analytics and are recruiting
college graduates with business analyt-
ics skills,” says Radha Mahapatra, chair of
the Department of Information Systems
and Operations Management.

In fall 2021, UTA will also begin offer-
ing its new degree in data science.

“We have designed an integrated de-
gree plan that will educate students to
use data science for solving problems in
different areas of science,” says Morteza
Khaledi, dean of the College of Science.

“The goal is to prepare our students for
challenges and careers in the 21st cen-
tury.”

ARC-JET
MILESTONE
Research team advances hypersonic research

A team from the Aerodynamic Research
Center (ARC) at UTA has pioneered two
cutting-edge measurement techniques
in its state-of-the-art arc-jet plasma
wind tunnel.

The research team accomplished two
milestones: measuring the composi-
tion of atomic species and measuring
flow velocity in the high enthalpy en-
vironment generated in the ARC’s arc-
jet plasma wind tunnel. Enthalpy is a
measure of the energy contained in the
hypersonic flow.

“The arc-jet environment is an ex-
tremely challenging one for optical diag-
nostics,” says Luca Maddalena, professor
of aerospace engineering and ARC direc-
tor. “This development is spectacular in

overcoming those challenges and also in
leading the way for others.”

UTA’s arc-heated, hypersonic wind
tunnel—the only one of its kind in the
nation at a university—came online in
2019. Through funding from the Office
of Naval Research (ONR), research at
the wind tunnel focuses on developing
advanced laser-based measurements of
plasma flow for the study of heat shields
for hypersonic vehicles.

Eric Marineau, ONR manager for the
project, said the team’s work crossed a
major hurdle in the understanding of
hypersonic aerothermodynamics.

“This is exciting news for the U.S. Navy
and the entire hypersonic research
world,” he says.

Luca
Maddalena
(front)
with the
Aerodynamic
Research
Center team.

MAV ROUNDUP

18 19The University of Texas at Arlington Magazine Wınter 2021uta.edu/mag

The Maverick
community comes
together to help
students in need

of the largest and most well-equipped
studios in the country. With both bach-
elor’s and master’s tracks, the program
has been a creative resource for students
looking to explore this special art form.
Support from donors like the Schiras
makes it possible for more students to
take advantage of this world-class pro-
gram and pursue their creative ambitions.

“Their generosity is quite astounding
and will have a lasting impact on the
future development and progress of our
program,” says Justin Ginsberg, glass pro-
gram coordinator and assistant professor
in the Department of Art and Art History.

“Donors like the Schiras make it possible
for students to have the most robust and

exceptional opportunity during their ed-
ucation at UTA and raises the bar within
our program on an international scale.”

Thanks to the Schiras’ generosity, the
program will also be able to cover the
tuition costs for one graduate student
during their three-year MFA program.
Ginsberg says this will further bolster
the already prominent program, allowing
them to recruit some of the top candi-
dates in the country.

“Art matters,” Mary says. “Our support
is truly driven by Jeff’s appreciation and
recognition that art is important. For
individuals who have that leaning and
want to do that kind of work, there needs
to be support.”

Those connected
with The University of
Texas at Arlington likely

have a glimmering glass pump-
kin or a blown glass bowl on
their shelves thanks to the Art
and Art History Department’s
popular art glass sale, which
raises funds for its celebrated
glass art program.

ILLUSTR ATION BY MICH A EL AUSTIN

SMOOTHER
PATHWAYS
Scholarships help connect students with opportunity

UTA believes in the transformational
power of higher education—and that
every talented student should be able
to pursue their academic dreams, no
matter what. To that end, scholarships
can make all the difference in a student’s
ability to achieve in college, providing a
major impact that lasts well after those
students graduate.

Continuing its ongoing focus on stu-
dent success and access to higher educa-
tion, UTA recently announced a
$25 million investment in scholarships
over the next five years, beginning with
the fall 2021 term. The commitment will
expressly help talented, high-achieving
students achieve their academic goals,
setting them up for long-term success.

“At this time of great economic, social,
and health imperatives, it is important
that we as a University step up and en-
sure high-achieving students receive the
support they need to excel in their cho-
sen fields as they earn their degrees with
us,” says Interim President Teik C. Lim.

The financial commitment is aligned
with UTA’s mission to provide academic
excellence and access to highly qualified
Texas students of all backgrounds.

Philanthropic and institutional
funds will be used to support these fu-
ture scholarship students. Please con-
sider supporting talented students as
they work to complete their degrees. You
can make a gift to the UTA Scholarship
Fund at giving.uta.edu/give.

SPACE
EXPLORER
Doctoral student named
Amelia Earhart Fellow

Katiyayni (Kati) Balachandran has al-
ways had her eyes on space.

Her dreams paid off when she be-
came the seventh UTA student selected
by the Zonta International Foundation
as an Amelia Earhart Fellow.

Balachandran, a doctoral student,
works with aerospace engineering
Professor Kamesh Subbarao in the
Aerospace Systems Laboratory. Her
research focuses on developing tech-
niques to model the shape and estimate
the attitude of space objects using pho-
tometric light curves.

“Searching for the unknown and
discovering new worlds is what makes
space fascinating. As human interest
grows, so will the number of objects out
there,” Balachandran says. “Hence, iden-
tifying and tracking them is pivotal for
future space exploration.”

The most recent honoree from UTA
is Distinguished Alumna Wendy Okolo
(’10 BS, ’15 PhD, Aerospace Engineering),
an aerospace engineering researcher at
NASA Ames Research Center.

“I’m proud to join an exceptional
group of women who have previously
received this prestigious award, many of
whom worked in the Aerospace Systems
Lab,” Balachandran says. “I’m apprecia-
tive of the support in this male-domi-
nated industry. This fellowship allows
me to focus on learning and sharing
that knowledge with others passionate
about the aerospace engineering field.”

Jeff Schira noticed the pieces his wife
Mary, associate professor in UTA’s
Graduate Nursing Program, brought
home each year from the sale. Jeff, an en-
gineer-turned-lawyer, admired the glass
art students’ technical skills and wanted
to benefit the program in some way. In
2019, The Schira Family UTA Art & Art
History Glass Program Endowment was
established.

“It’s to support the program itself, to
attract students who have promise in the
glass arts, allow them to do their work,
and allow the glass arts program to en-
courage them to do their work,” Mary says.

UTA’s glass program is among the
nation’s most respected and boasts one

Giving
MAV ROUNDUP

20 21The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Chat

MAV MEDIA
PERSEVERES
Media students keep Mavericks connected

In the early days of the pandemic, dedi-
cated students at UTA were going above
and beyond to keep the Maverick com-
munity up-to-date and entertained
through UTA Radio, UTA News en
Español, and The Shorthorn.

“It is an honor to be a part of the news-
cast, but it’s also a great responsibility,”
says Paulina Fonseca, a broadcasting ma-
jor who produces, anchors, and reports
for UTA News en Español.

Mavericks at student-run media
outlets believe they have a mission to
provide high-quality news reports, while
training future professional journalists
and broadcasters.

Brian Lopez (’20 BA, Journalism), ed-
itor-in-chief of The Shorthorn before he
graduated, says he missed the camarade-

rie of the newsroom, but staying opera-
tional was never in question.

“It’s not the same editing online, he
says. “But The Shorthorn’s goal has always
been to keep our UTA and Arlington
communities informed. During these
times, that has become even more vital.”

Audrey Henvey, a UTA Radio reporter
with a double major in French and jour-
nalism, says student media outlets can
help UTA community members main-
tain ties during the pandemic.

“We’re in this impactful position
to continue connecting our campus
even though we can’t be physically at
UTA,” she says. “Hearing student voices
reminds listeners that they belong to
a community and keeps them engaged
through this hard time.”

MAV ROUNDUP

TEACHING
THEM WELL
Alumna goes above and
beyond for students

When one of Cora Garner’s most con-
scientious students stopped turning in
assignments this spring, just after the
COVID-19 shutdown, it was alarming.

“It turned out that he was getting de-
pressed because he wasn’t receiving that
same personal attention he was used to
getting in the school year,” says Garner
(’18 BA, English), an English teacher at
DeSoto Early College High School.

She says it was a valuable lesson for
her because it was a reminder of how
delicate—and crucial—the balance is
between teaching content and build-
ing relationships, especially in a virtual
environment.

Keeping students engaged and
motivated is a challenge every teacher
faces right now, but Garner is prepared.
Known for doing what it takes to keep
learning fun, she also writes her own
lyrics to popular rap songs, teaches them
to the class, and posts videos online. The
response has been overwhelmingly
positive.

Garner, a Teacher of the Year for the
DeSoto Independent School District, is
now working to earn her doctorate from
UTA in educational leadership and pol-
icy studies.

“I want to empower and inspire stu-
dents,” she says. “Students’ lives matter,
and if I’m needed on the front lines,
you’re going to see me there in my face
shield and mask. Whatever it takes to
help them succeed.”

with John
Colligan (’79 BS,
Architecture; ’85
MArch, Landscape
Architecture)

Golf Club, which opened in 2019.
Colligan credits Kemp, who has been

with him since 2007, for the new routing
of the course and for providing a large
portion of the plan and field work while
Colligan worked to overcome the effects
of chemo and radiation treatments after
a battle with throat cancer.

The Texas Rangers Golf Club is already
receiving acclaim as one of the nation’s
best public golf facilities. Golf Inc. mag-

azine recognized the club as being the
top public golf course renovation in the
United States.

“While we are humbled by the recogni-
tion the course is receiving, we are more
pleased with the response we are getting
from the citizens of Arlington,” Colligan
says. “And especially the fact that this
has become the home course for The
University of Texas at Arlington’s men’s
and women’s golf teams.”

When word
got out that
Arlington’s

Chester W. Ditto Golf Course
would be redone, UTA alumnus
John Colligan was determined to
manage the project. He and his
colleague, Trey Kemp (’05 MArch,
Landscape Architecture), were
awarded the contract with the
city of Arlington after interview-
ing for the job against five other
design firms.

“I told Trey we were pulling out all
the stops to get the job,” Colligan says. “I
went to UTA, raised a family, own a home,
and run a golf course design business in
Arlington. No one could have more pas-
sion for this project than I do.”

Colligan has been a golf course archi-
tect for 35 years and has run his own firm,
Colligan Golf Design, in Arlington for
the past 23 years. Colligan Golf Design is
highly regarded across the country for its
renovation success. Locally, it has re-
done Dallas’ venerable Stevens Park Golf
Course, Fort Worth’s Rockwood Park Golf
Course, and River Crest Country Club. In
addition, it restored Texas’ oldest public
course, San Antonio’s Brackenridge Park
Golf Course.

The course formerly known as Ditto
Golf Course is now the Texas Rangers

22 23The University of Texas at Arlington Magazine Wınter 2021uta.edu/mag

STUDENT STUDENT
HUBHUB
As the heart of student As the heart of student
activity at UTA, the UC activity at UTA, the UC
is filled with students is filled with students
from morning to night. from morning to night.
New tables and seating New tables and seating
provide plenty of hang-provide plenty of hang-
out options.out options.

MAVERICK STAMPEDEMAVERICK STAMPEDE
Of course, the new entrance wouldn’t Of course, the new entrance wouldn’t
be complete without statues of horses, be complete without statues of horses,
a tribute to UTA’s mascot. Horses also a tribute to UTA’s mascot. Horses also
adorn either side of the front doors. adorn either side of the front doors.

FRONT DOOR FRONT DOOR
DETAILSDETAILS
The transformation in-The transformation in-
cludes a two-story glass cludes a two-story glass
entrance, limestone entrance, limestone
materials, and terrazzo materials, and terrazzo
flooring that comple-flooring that comple-
ments recent additions ments recent additions
to the building.to the building.

COMING AND COMING AND
GOINGGOING
The new entrance also The new entrance also
provides a greater ease provides a greater ease
of access, including a of access, including a
pedestrian walkway, a pedestrian walkway, a
formal promenade, and formal promenade, and
a parking lot that ex-a parking lot that ex-
tends to UTA Boulevard. tends to UTA Boulevard.

The university
center at UTA has
long served as a primary

entry point to campus. Now,
students, faculty, staff, alumni,
and guests who visit the E.H.
Hereford University Center (UC)
will be greeted by a newly reno-
vated entrance, unveiled in late
2020. In total, the entrance adds
4,000 gross-square-feet to the
University Center.

Part of ongoing campus-edge
improvement projects, the new
plaza creates a welcoming front
door to campus and will become
a popular location for student
events.

“The goal was to develop the
north side of the UC in order to
create a signature entrance to
a building that suffered from a
lack of identity,” says Troy Yoder,
director of institutional con-
struction. “Since most of our big
events that we have on campus
involve the Bluebonnet Ballroom,
it really is a premier location.
The entrance to the building now
lives up to its function.”

E.H. Hereford
University Center

GATHERING GATHERING
PLACEPLACE
The more open, airy en-The more open, airy en-
trance provides plenty trance provides plenty
of space and natural of space and natural
lighting to create an lighting to create an
inviting area for student inviting area for student
study sessions. study sessions.

BLAZING BLAZING
SPIRITSPIRIT
For an interior wall, lo-For an interior wall, lo-
cal artist Brad Oldham cal artist Brad Oldham
created a textured created a textured
sculpture of Blaze sculpture of Blaze
meant to evoke the en-meant to evoke the en-
ergy and excitement of ergy and excitement of
school spirit on campus. school spirit on campus.

Scene

24 25The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

From selling delicious baked

goods to launching kids to STEM

success, there is no shortage

of good business ideas in the

Maverick community. The Maverick

Entrepreneur Program and Award

Fund provides them a boost.

BY DANA JENNINGS

ILLUSTRATIONS BY JONATHAN CARLSON

Maveri
ck

Moguls

25uta.edu/mag Wınter 2021

26 27The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

“My hope is that I can help students avoid mistakes I
made,” Dr. Magnusson says. “If I had a class like this before
beginning my business, I would’ve done better faster.”

For students not majoring in business or engineering, or
students unable to enroll in one of the available courses,
Dr. McGee says Phase One becomes a one-on-one education
process.

UTA and MEP alumnae Ariel Bowman and LaTasha Taylor
Starr, founders of ESTe2M Builders and participants in the
program’s first year, say that the value of MEP is evident
during this Phase One process.

“Jumping into business is intimidating for anyone, es-
pecially for non-business students like us,” Starr says. “We
had the passion and vision to bring STEM learning to young
people and underserved populations, but we didn’t have the
business skills. Our time spent with Dr. McGee preparing for
the MavPitch is where we put the puzzle together and made
our business make sense in a way where we could be com-
petitive while still being ourselves and true to our vision.”

Ridout says his Phase One experience was similar.
“These professors took so much time to help prepare me

for the pitch competition,” he says. “I learned more about
business and my own company in one week with them than
I had in the entirety of Frankly GOOD’s existence up until
that point.”

For students like Ridout, Starr, and Bowman, participat-
ing in the MEP and MavPitch meant the possibility of re-
ceiving invaluable funding for a business vision close to the
heart.

Other students join the business or engineering courses
with the hope of gaining new skills, though they’re not ex-
actly ready to start a business, Magnusson says.

“For the students who don’t yet see themselves starting a
business, we hope their time spent in the MEP can give them
the perspective to evaluate the landscape of business once
they take a job after graduation. If they know that starting
a business is simpler than they think, they could identify
spaces for improvement and launch a
business that fills a hole once the time
is right.”

Throwing Their Hat in the Ring
After finishing a semester of mentor-
ship, developing their ideas, and form-
ing a business plan, the students with
dreams of launching a business distill
their efforts into a three-minute video
pitch for the online knockout round of
MavPitch. From there, a panel of expert
judges made up of faculty, alumni, and
industry partners narrows the field of
competitors.

McGee says the goal of this round is
to identify teams or individuals with
the most compelling venture pitches
and ideas and that could compete most
effectively if invited to the live round.

ing and mentoring Maverick students
to become the next generation of entre-
preneurs and innovators, using a mix of
instruction and real-world experience.

The program was born from the vision
of an anonymous alumnus who gave $3
million to stir entrepreneurial spirit and
creativity among UTA’s student body.

Since its inaugural semester in fall
2018, the MEP has welcomed more than
300 students from diverse academic disci-
plines and awarded more than $825,000 to
budding entrepreneurs.

Jeff McGee, associate professor of
management and one of the program’s
two Entrepreneurial Faculty Fellows, says
the generous investment from the pro-
gram’s benefactor places UTA’s entrepre-
neurial initiative in the upper echelon

of programs of its kind, with some of the most generous
amounts of funding in the country.

Launching a Business from the Classroom
The MEP is rooted in and based on entrepreneurship courses
in the College of Engineering and College of Business. These
courses provide instruction and mentoring on business ide-
ation, feasibility, and the pitch practice—all elements that
make up Phase One of the MavPitch competition.

A signature component of the program, and what the
engineering and business courses build to, the MavPitch
competition is open to all UTA undergraduate and graduate
students.

Robert Magnusson, professor of electrical engineering
and Texas Instruments Distinguished University Chair in
Nanoelectronics, helps with the MEP from the College of
Engineering. He was recruited to UTA to introduce entrepre-
neurial “flavor” into courses in the engineering programs
based on his own experience launching a business.

For Starr, making it through the video round was a
moment of empowerment and assurance for the ESTe2M
Builders concept.

“We were filled with fears of starting a business while
in graduate school and competing with people developing
world-class technology while we were trying to deliver an
education-focused product,” Starr says. “For the judges to
recognize our passion and the place education should have
in entrepreneurship made us realize this was possible for us.”

The teams selected from the video round then move on to
the Phase One live pitch competition, where they compete
for up to $15,000 in investment funds.

Though it’s a competition, Venkat Devarajan, professor
of engineering and the MEP’s other Entrepreneurial Faculty

fter growing up

with business-owner

parents, Andrew “Frank”

Ridout says he has entrepreneurship in

his blood. While at UTA studying com-

puter science and engineering, he em-

barked on a journey to living a vegan

lifestyle. Plagued with a sweet tooth, he

came to find there was a lack of vegan

baked goods that hit the spot. So he

took on the task himself.

When Ridout started baking and handing out his vegan
chocolate chip cookies, he was met with rave reviews. Thus,
Frankly GOOD was born.

Even with a celebrated product and entrepreneur parents,
Ridout found that launching a business was no easy task.

“I started out just selling at local farmers markets,” he says.
“But as I began envisioning expansions, I discovered there
was a lot of nitty gritty, behind-the-scenes stuff that I knew
nothing about.”

Then one of Ridout’s professors put up a flyer for the
Maverick Entrepreneur Program (MEP) and Award Fund.
Now, what started as a college project and hobby is a bustling
business with mighty aspirations perfectly within reach.

Investing in the Next Generation
As a marketplace for ideas, UTA provides fertile ground for
the creative process that produces new technologies and
business innovations.

Through the MEP, the University is strategically educat-

Associate Professor
Jeff McGee addresses
the audience before
the 2019 MavPitch
competition begins.

A

28 The University of Texas at Arlington Magazine

men and women throughout the
Metroplex, and we were introduced to
new grant and mentorship opportuni-
ties,” she says. “The support from our
mentors was consistent as they pushed
us to meet with alumni and UTA lead-
ership to get feedback on areas for
improvement.”

Phase Two participants are also
required to participate in EpICMavs
Deep Dive, UTA’s in-house, hands-on,
seven-week mini accelerator offered
in partnership with nonprofit startup
incubator TechFW.

Hosted by the Office of Innovation
& Commercialization, EpICMavs Deep
Dive is free and open to the public, of-
fering guidance on every step of bring-
ing a startup idea to life.

“EpICMavs helped refine my ideas
and presentation skills,” Ridout says. “Being able to pitch my
company and present to new audiences was new territory for
me. I wanted to be able to do it well because I didn’t just have
skin in the game, I had my whole body in the game because
it’s my own business.”

Dr. Devarajan says students often come to the MEP lack-
ing confidence, but he sees them mature right alongside
their business ideas.

“That lack of confidence in the beginning often stems
from their business ideas not yet being validated,” he says.

“Throughout the various levels of the MavPitch competition,
their ideas are validated. By the time they reach Deep Dive,
they are much more confident and into the nature of busi-
ness while they share with peers and mentors.”

The focus on being able to present is critical, as the judg-
ing rubrics between the Phase One and Phase Two finales
have one key difference: the quality of the presentation.

Not a Big Finish, but a Launch Pad
At the end of their summer Deep Dive, the remaining teams
return to the panel of judges for one last live pitch, where
they’re each eligible to win up to $25,000 in additional funds.

McGee says, ideally, students use this support to help cap-
italize their business.

For Starr and Bowman, the funds won from the MavPitch
competition allowed them to produce their inaugural
ESTe2M Builders at-home STEM project kits as they work
to build competence, confidence, and creativity in STEM in
children of all ages and learning abilities.

“We’re trying to redefine what STEM means for all com-
munities,” Starr says. “We want to show children and their
parents that STEM skills are not far-fetched and that STEM
has many facets as we give them the opportunity to engage
at any level.”

Now, Bowman says, she feels the sky is the limit for
ESTE2M Builders, an optimism she and Starr have brought
back to UTA to share as mentors in the MEP.

Ridout says he hopes to do the same someday. He used
his funds from MavPitch to set up distributing for Frankly
GOOD, but his vision is much bigger.

“I want to remove the stigma around vegan foods and
make sure everyone knows vegan food can still be delicious,”
he says. “Making money is nice, but the goal here is social
impact, and that includes expanding Frankly GOOD to give
people jobs—which is more important now than ever.”

Vision for the MEP
After two years with the program, Magnusson describes his
time with the MEP and seeing the success of these young en-
trepreneurs as “energizing.”

McGee harkens back to the first semester of the program,
when just 19 students participated, and remarks on the mo-
mentum gained in just a short time.

“Not only is the number of students participating increas-

ing, but the caliber of pitches and participants is rising,” he
says. “We are reaping the benefits of building a structure into
this program and creating opportunities for mentorship.”

Magnusson agrees, noting that fall 2020 is the best start
they have ever had for the competition as they make an ef-
fort to foster more interdisciplinary collaboration.

The program’s reach will get a bigger boost through
the newly established Center for Entrepreneurship and
Economic Innovation, which will serve as a vehicle to pro-
mote the MEP within UTA and throughout the community
and connect budding entrepreneurs with the North Texas
business sector.

Despite the challenges that emerged in 2020, Devarajan
remains optimistic, saying this is still a good time for stu-
dents to be starting companies because of the versatility of
the product market. Further, he maintains the MEP is a great
pathway to that market.

“The biggest problem with starting a company is how ex-
actly to start,” he says. “There are a number of pitfalls await-
ing you, and they force you to fall behind—I learned that
from my own experience. Figuring it out in this educational
environment simplifies it and helps you avoid those pitfalls
when you’re ready to launch.” uta

Fellow, says the program strives to keep education at the
heart of its live pitch competition.

“With our panel of judges, we try to simulate a venture
capital situation. But in the real world, venture capitalists
are not interested in improving your presentation or pro-
viding feedback on your business plan. You get a ‘yes’ or a ‘no’
without knowing how you’ve really done. In our program,
you’re getting feedback every step of the way, even when it’s
high stakes.”

The highest-rated winners from the Phase One live
pitch competition are then invited to move on to Phase Two,

where business
planning ramps
up as they make
their way to
compete for up to
$25,000.

Phase One is
hosted in fall and
spring of each
year, while Phase
Two takes place
each summer.

Diving Deeper
Once invited into
Phase Two, stu-
dent teams are
connected with
external mentors

and begin honing their networking skills.
“Being able to meet other participants and to have the fac-

ulty mentors get me connected in the industry has proven to
be one of the most valuable takeaways of my time compet-
ing in MavPitch,” says Ridout.

Bowman concurs.
“In this second round, we made contacts with business-

“For the judges to
recognize our pas-
sion and the place

education should
have in entrepre-

neurship made us
realize this was
possible for us.”

Winners of the 2019
MavPitch grand
finale pose with

competition judges.

30 31The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

UTA’s fall 2020
freshman class is a
historic one, both
in size and in the
unprecedented
experience of starting
college for the first
time during a pandemic.

 T his past fall, the strength
of the Maverick spirit became
even more evident. Our fall
2020 freshman class was the
largest ever in University

history, with 3,820 freshmen enrolling
for the fall term, a 6.8% increase in first-
time-in-college students. The freshman
class also brought exceptional academic
talent to the University, with an increase
in the number of students from the top
10% of their high school class and a three-
point jump in average SAT scores.

“We are making opportunities avail-
able, and the best and brightest students
are using those opportunities,” says Troy
Johnson, vice president for enrollment
management. “This freshman class rep-
resents a new standard for UTA, and the
academic quality of the class is especially
impressive.”

Interim President Teik C. Lim says
more freshmen students are attracted by
the University’s faculty excellence, ex-
pertise in e-learning, growing research
enterprise, and commitment to expand-
ing access to higher education.

“Despite the uncertainties of recent
months, UTA continues to attract first-
rate students from Texas and beyond who
witness the research and academic excel-
lence of our incredible students, faculty,
and staff, and the invaluable commit-
ment of our alumni and community
partners,” Dr. Lim says. “All of our work
centers on our students, who are pre-
pared to shape the world with their ideas,
innovation, and spirit.”

a
semester
of
firsts

We talked to some of the students just starting
 college for the first time to get a look at

 who they are, how they’re feeling, and why
 they’re excited to join the Maverick family.

32 33The University of Texas at Arlington Magazine Wınter 2021

Gerald
Slaughter
Major: Aerospace Engineering
Hometown: Waco, Texas

Why did you choose UTA? I’ve heard a lot
of good things about it in the past few
years. It has an amazing engineering pro-
gram, and it’s in the middle of the DFW
area so nothing is too far.

What are you most excited about? I’m
most excited about making new friends
this year, and I would love to attend any
event, honestly. I wasn’t too big on school
spirit in high school, but I think I want
that to change in college.

So far, what have you enjoyed most about
being a Maverick? Connecting with other
Mavs. Even though people aren’t out as
much because of COVID, there are still
plenty of opportunities to interact with
others.

What has surprised you the most about
your first year of college? Honestly,
nothing has surprised me too much this
semester, but hardly anything is surpris-
ing this far into 2020.

Amaris Werner
Major: Kinesiology
 Hometown: Fort Worth, Texas

Why did you choose UTA?
 I chose UTA so that I could
have a fun college experi-
ence not too close and not
too far from home. I was
so excited to be in the cen-
ter of the DFW Metroplex,
and one of the biggest rea-
sons I came to UTA was
the level of diversity
among staff and students.

What are you most ex-
cited about? Learning in a
new environment and
making new friends!

How does it feel to be part
of a unique freshman
class? To be honest, it was
a rough transition from
high school to college, es-

pecially with all the cir-
cumstances! However,
dorm life is super fun,
even though we might not
be able to go out and par-
take in as many activities.
UTA is doing a great job
with enforcing all the pol-
icies and making sure ev-
eryone is having a good
time.

So far, what have you en-
joyed most about being a
Maverick? I love being a
Maverick because UTA
provides resources, safety,
and fun to all their stu-
dents, although this year
has been rocky. UTA is do-
ing a great job of making
the best of the situation!

Tony Pham
Major: Architecture / Hometown: Ho Chi Minh City, Vietnam

Why did you choose UTA?
In all of North Texas, UT
Arlington provides the only
accredited program for ar-
chitecture. I even asked a
lot of industry profession-
als, and many of them rec-
ommended UTA to me.

What are you most excited
about? Like most fresh-
men, I am excited about
everything—classes,

events, and meeting new
friends. I’ll also be making
friends who are similar to
and different from me. In
college, I get to be with
friends and bond over
things we like, something I
wasn’t able to do much in
high school.

How does it feel to be part
of a unique freshman
class? Last time I called

my aunt in Vietnam, it
was my high school grad-
uation. She told me some-
thing that I still keep in
mind today, that whatever
I’m doing is unprece-
dented and unique, and
that it’s going to be some-
thing that I’ll remember
the most. On the brightest
side, it’s going to be some-
thing that I’m probably
never going to forget.

Amaris Werner with her
mom, Robbie, and her

dad, Adam, during the
Move-In event last fall.Gerald Slaughter stays

focused during an after-
noon study session.

Tony Pham, a student
body senator, meets

students during a
virtual Greet Your

Government event.

34 35The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Mira Darby
Major: Music (Audio Production)
Hometown: Mansfield, Texas

Why did you choose UTA?
It’s near where I live, offers
a degree plan I want, and
provides a generous
amount of financial aid.

What are you most ex-
cited about? Marching
band!! Being out on the
field playing with a large
(socially distanced) en-
semble is refreshing after
being alone for so long.

How does it feel to be part
of a unique freshman
class? This year is some-
what nerve-racking—hav-
ing to figure out college
on my own (being the first
in my family to attend) in
the middle of a crisis like
this is a terrifying pros-
pect. When everything
down to grocery shopping
needs a cost/benefit anal-

ysis, attending college be-
comes a monumental cliff
to surmount. But here we
are, gritting our teeth and
facing it down anyway.

So far, what have you en-
joyed most about being a
Maverick? I’ve enjoyed the
many services and utilities
provided on the campus,
as well as the hard-work-
ing and honest culture.

What has surprised you
the most about your first
year of college? It’s sur-
prising how well the
campus functions de-
spite the circumstances.
I’ve observed many more
people respecting proto-
cols on campus than out-
side, and it makes me
proud to be a part of this
student body. uta

Jacob Mayfield
Major: Bioengineering
Hometown: Corinth, Texas

Why did you choose UTA?
I received a number of
scholarships that only ap-
plied to colleges in-state,
and of the in-state col-
leges, UTA was the best
balance of affordability
and quality engineering
education.

How does it feel to be part
of a unique freshman
class? I can’t really mea-
sure this experience up to
previous years given the
bizarre situation we find
ourselves in, but I can
imagine it would be just as
scary to venture out on my
own any other year as it is

today. One of my favorite
hobbies is performing
magic, so the virus has re-
ally put a damper on that,
but I hope that soon I can
begin to go out and per-
form for my peers without
fear!

So far, what have you en-
joyed most about being a
Maverick? The commu-
nity of friends that I have
been able to build has
been super helpful and
enjoyable. I’m looking for-
ward to spending the next
couple of years getting to
know this campus and the
people on it.

Brianna Gomez
takes notes

during one of her
in-person classes.

Mira Darby gets
into the rhythm
of things at
marching band
practice with
fellow Mavericks.

Jacob Mayfield stops by
a booth at the University

Center for informa-
tion and free swag.

Brianna Gomez
Major: Business Management
Hometown: El Paso, Texas

Why did you choose UTA?
 I truly love UTA’s welcom-
ing atmosphere, the beau-
tiful campus, and the
amazing business pro-
gram. When I toured other
universities, none of them
compared to UTA.

What are you most ex-
cited about? I’m most ex-
cited about being in-
volved on campus,
learning new things in my
classes, and meeting new
people (virtually and so-
cially distanced, of course).

What has surprised you
the most about your first
year of college? After the
first few weeks of classes, I
was surprised to see how
fast-paced the classes are
and how quickly the time
is passing.

So far, what have you en-
joyed most about being a
Maverick? What I love
most is having so many
available opportunities,
being able to show my
school pride, and the
sense of community.

36 37The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

TAKE ME OUT TO THE
UTA’s newest
varsity team
time travels,
plays soccer in
rocket-powered
cars, and battles
enemies for
supremacy. And
as some of the
top esports
players in the
nation, they tend
to dominate.
BY ASHLEY FESTA

uta.edu/mag38 The University of Texas at Arlington Magazine 39Wınter 2021

“Play time has skyrocketed, so all skill levels are going
to be way higher, even other schools’ teams. People are
playing more than they’ve ever played.”

Indeed, the players who earn a spot on UTA’s esports
team are ranked in the top 1% in the country for one of
three games: Rocket League, a vehicular soccer game;
Overwatch, a team-based, first-person shooter game;
or League of Legends, a multiplayer online battle arena
game. To even be considered for varsity team tryouts,
players must have achieved a certain rank—Platinum
for both Overwatch and League of Legends or Grand
Champion for Rocket League.

“To get to that point, sometimes it’s like a full-time
job,” says Drew Boehm, assistant director of esports at
UTA. “They’re playing eight hours a day, hundreds of
hours over a year. In a few years, they’ve played one game
for thousands of hours, which adds up to make the best
players in the game.”

In tryouts, players compete against each other for
an exhausting amount of time. The team practices
together about three times a week and regularly scrim-
mages against other universities. There’s a reason the
best players keep logging all those hours: “The games
are constantly changing,” Boehm says, “so if you aren’t
constantly playing, your skill level will drop.”

But it can’t be play time all the time. Students must
meet certain other requirements to remain on the es-

ports team. Like other sports, students must maintain a
minimum GPA.

“We don’t want them to join the team and then let
their grades suffer,” says Boehm, who added that players
will be required to meet with professors, have manda-
tory study hall, or find other ways to bring their grades
up if they begin to dip.

Players must also
get physical exercise
at least three times per
week. Pumping iron at
the gym isn’t necessary,
but a healthy amount of
movement is.

“Healthy body, healthy
mind,” Boehm says. “If
not for anything else,
it’s for your brain, espe-
cially in esports where
it’s such a mental game.
We want players to stay
well-rounded. Plus, we
want to beat the stigma of just sitting in the basement
playing video games all day.”

MAKING IT TO THE BIG LEAGUES
UTA hosted the inaugural Battle4Texas Overwatch tour-

E ven as some athletes
around the country have
to sit out their seasons,

esports players at UTA are as
competitive as ever—especially
after being stuck at home during a
summer of COVID-19. “It has been
immensely easier to
practice,” says Kyle
Chandler, captain
of the UTA Rocket
League team.

“They’re playing eight hours
a day, hundreds of hours
over a year. In a few years,
they’ve played one game for
thousands of hours, which
adds up to make the best
players in the game.”

Drew Boehm, assistant
director of esports (far
right), with some of
UTA’s Rocket League
Team. From left:
Cesar Rea, Camden
Johnson, Jacob Cohn,
and Kyle Chandler.

40 41The University of Texas at Arlington Magazine Wınter 2021PHOTO BY COOPER NEILL/GETT Y IM AGES (STA DIUM)

all its games from their own homes rather than in per-
son. While it’s not ideal, Boehm is thankful it’s possible
the team can keep playing while staying safe. He also
enjoys the camaraderie players can maintain through
gaming.

“That’s one of the best things about video games,” he
says. “Video games have been viewed as antisocial, but

playing is actually a social time. Students are still stay-
ing in touch with friends while also doing what they
love to do.”

“Our relationships go way further than just playing
together,” Chandler says. “One of the guys is my room-
mate now. You don’t just
meet teammates; you
meet friends.”

Cato agrees: “Just like
any other sports team, you
build up a trust and un-
derstanding of the other
people on your team. That
builds friendships pretty
quickly.”

Still, the players are
looking forward to getting
back to playing in person.

“When we’re in person,
it adds a new element and it’s a lot easier to get excited,”
Cato says. “When it’s online, you know there’s some-
one behind the name on the screen, but it’s not quite as
personal, not quite as intense. Being in the same room
with all your teammates and being able to see your
opponents, you can hear their emotion and excitement.
That’s the most fun for me.” uta

nament last year at Esports Stadium Arlington, the
largest dedicated esports facility in North America,
accommodating 2,500 spectators. While the team didn’t
win the event, they’ve ranked very well in many tour-
naments, including the Tespa Overwatch 2020 playoffs,
the Collegiate Rocket League (CRL) playoffs in the fall
2019 and spring 2020 seasons, the League of Legends
Conference 2020 playoffs, and the Electronic Gaming
Federation Rocket League inaugural season Grand
Championship in 2020, among others.

The Rocket League team recently qualified for the CRL
2020 fall season, the third semester in a row that they’ve
qualified for the event.

In these tournaments, students play for cash and
scholarships. Depending on the game and the tour-
nament, prize pools can range anywhere from $100 to
$100,000. UTA students have cashed in several times,
once winning about $2,000.

UTA also accommodates players who don’t want to
play competitively, hosting an esports club. While it’s
casual, the players are also successful. The team swept
the 2017 Heroes of the Dorm National Championship.
Through the competition, which was broadcast on ESPN,
all five team members won free tuition for the rest of
their college careers.

Similar to other sports, when students play in tour-
naments, professionals are watching—and recruiting.
But unlike other sports, going from amateur to col-
lege player to pro isn’t necessarily a linear progression.
Students could go pro straight out of high school and
then earn a scholarship and go back to college (and keep
playing, of course). One UTA Rocket League player, Cesar
Rea—whose player name is Adverse—received offers to
play with multiple semi-pro teams, and he joined one of
them outside his UTA playing time.

Even if students choose not to play esports profes-
sionally, they will still have developed talents that can
easily transfer into other careers. Strong communica-

clude a space set aside as a broadcast studio with a green
screen backdrop. “Even if they don’t want to go into the
esports industry, marketing students or an audiovisual
class can get involved and get hands-on experience. It
can be a great student-run educational opportunity, like
an internship.”

Boehm is eager to work with other departments to

welcome students who are interested in social media
management, photography, journalism, graphic design,
community engagement, and more to see how those
experiences can benefit them in their professional ca-
reers. For example, broadcast students who help shout-
cast esports tournaments will have experience that can
translate to sports commentary or anchoring a news
program. (Shoutcasters deliver educating and enter-
taining narratives and commentary for virtual games as
they’re being played, similar to typical sports broadcast-
ing.) And it will also bring more attention to the team
around campus.

“It will be nice to have someone cast our games,”
Cato says. “If we can stream and someone is casting, it
builds interest in the team. If someone wants to watch
the game, it’s more interesting when someone is com-
mentating and explaining what’s going on because
Overwatch can be chaotic and hard to understand.”

In addition, the Kinesiology Department has set up
an official internship position. The intern will help keep
esports players healthy, educating them about stretch-
ing, eye strain, and certain exercises as preventive mea-
sures.

BUILDING FRIENDSHIPS
Unfortunately, the pandemic has forced the team to play

tion skills are necessary for esports players and for all
facets of life.

“Players also must have really, really good hand-eye
coordination,” says Boehm, who added that surgeons
who grew up playing video games are more capable at
their jobs. It’s true—a 2016 study published in Archives of
Surgery linked video game experience with fewer mis-

takes and faster completion during laparoscopic and
other types of surgery in which the surgeon must con-
trol medical instruments inside the body using a televi-
sion screen.

LOOKING TO THE FUTURE
Boehm has a vision for the future of esports at UTA, in-
cluding renovating a dedicated space in the Maverick
Activities Center. He hopes to get about 20 high-perfor-
mance PCs for the space and plenty of room for all play-
ers, even if everyone is practicing at the same time. His
wish list also includes a players’ lounge separate from
the gaming space.

“I’m excited about getting a place on campus to prac-
tice,” says Andrew Cato, captain of the Overwatch team.

“When we can practice in person, it’ll be easier to get
coordinated and improve when we’re all together. And
my computer specs aren’t very good, so it would be nice
to have a better setup to play on.”

While those plans got postponed due to the corona-
virus pandemic, Boehm also has other ideas he’s cur-
rently working on, such as having their own livestream
and inviting students who don’t want to play esports to
participate in other ways.

“Maybe they want to go into marketing or broadcast
production,” says Boehm, who wants renovations to in-

“Video games have been
viewed as antisocial, but
playing is actually social
time. Students are still stay-
ing in touch with friends
while also doing what they
love to do.”

Left: Members of the
UTA’s esports team
compete in the 2017
Heroes of the Dorm
National Championship.
Right: Esports
Stadium Arlington.

SUPPORT THE TEAM
The UTA team would love your
support—and you can do it from

anywhere for free. Whether the
team’s performance is livestreamed

at tournaments depends on how well
they play in the earliest events, but even-

tually UTA will host its own livestream at twitch.
tv/utarlington. (Bookmark it now!) In the mean-
time, follow UTA esports’ Twitter account at twitter.
com/utaesports to find out where they’re playing
next and how you can join in the fun.

42 43The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

UTA’s Student Access &
Resource Center upholds a

longstanding commitment
to a barrier-free campus for

all students. by devynn case

F aith Magness started her academic career

at The University of Texas at Arlington think-

ing what many might think when they hear the

words “disability accommodation”—that it’s help for peo-

ple with visibly noticeable conditions, like someone in

a wheelchair. Then Magness by chance encountered the

Student Access & Resource (SAR) Center.

ACCESSIN G
SUCC ESS

44 45The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

While walking through the University Center, she
saw a display that featured a mirror. The display in-
formed those who peered into the mirror that there are
all sorts of things, many unseen to the eye, that the SAR
Center can help students with at UTA.

“I believed the stigma for a long time, that disabilities
mean you have these obvious challenges,” says Magness.

“But that day I learned that there were resources on cam-
pus to help me with my ADHD, which I never knew was
recognized as a disability.”

Magness had developed strategies for her attention
deficit hyperactivity disorder (ADHD) in high school
that she soon discovered were no match for the stresses
of life as a college student. Learning time management
skills was something Magness said greatly contributed
to her success at UTA.

“Learning to prioritize things, I would guess how long
an assignment would take me to complete, and then I
would double that,” she says. “If I guessed that some-
thing would take me 30 minutes, then I would set aside
an hour. Because in reality, I’m hoping it would take me
30 minutes, but if it becomes very challenging, then

allowing myself that extra time would help with my
anxiety about the assignment.”

Magness was grateful to learn about these resources
that she did not even know existed for her on campus.

NEW NAME, BROADER REACH
This year, UT Arlington’s Student Access & Resource
Center changed its name from the Office for Students
with Disabilities to better reflect its mission of service
to all students with access needs that fall under the
Americans with Disabilities Act Amendments Act.

“Regardless of the name change, our role on campus
is to ensure and provide accommodation and to support,
as much as possible, equal access,” says Cynthia Lowery,
director of the SAR Center. “We want to provide oppor-
tunities for accessibility to all UTA students.”

The Americans with Disabilities Act is a law, passed
in 1990 and amended in 2008, that prohibits discrimina-
tion against individuals with disabilities in the public
sphere. This includes schools, places of employment,
public transportation, and anywhere else that is open to
the public. The ADA is a comprehensive civil rights leg-

islation that prohibits discrimination and guarantees
that people with disabilities have the same opportuni-
ties as everyone else to participate in the mainstream of
American life.

The SAR Center not only underwent a name change
this year but has also grown in staff and technological
capabilities. Within UTA’s Division of Student Affairs,
the SAR Center does far more than provide accommoda-
tions for students with physical disabilities—it also pro-
vides specialized fonts for dyslexia, extra time on tests
and assignments, or allowing service and/or emotional
support animals in campus housing.

INCLUSION, ACCEPTANCE,
EMPOWERMENT
The majority of students who qualify for services on a
college campus have unseen disabilities. This group is
greatly underserved for various reasons, such as social
and cultural stigmas about disability, but primarily be-
cause they often do not know or understand that they
qualify for support under ADA law.

“Our goal is to grow the center and reach those stu-
dents who qualify for resources under ADA law but have
never come through our doors,” says Lowery. “There
should be nothing negative about disability. I want to
get them through our doors so we can get started.”

Lowery says that the SAR Center is striving to reach
the national standard of service for a college or univer-
sity campus, which on average is 19% of students. She
is most passionate about using best practices for sup-
porting students with disabilities; internal and campus
programming that increases inclusion, student engage-
ment, academic retention, and success;
and collaboration with other depart-
ments on campus.

“Anything we can do that promotes
inclusion, acceptance, empowerment,
and destigmatizing for the personal and
academic success of students with dis-
abilities is the foundation for what we’re
trying to accomplish at the SAR Center,”
she says. “We want UTA students to com-
plete their academic goals and become
empowered in their own personal un-
derstanding that they can do anything
they choose to do through patience and
persistence.”

The SAR Center office is stepping up
outreach with information on who qual-
ifies with the hope that this will begin to
break down stigmatization barriers and,
in general, broaden direct services for
greater accessibility.

“A lot of people just don’t know what
we do,” says Jonathan L. Johnson, who
was named assistant vice president for
health and wellness in 2019. “There are a

lot of students who we serve. It can be accommodations,
academic counseling, alternative testing, or a range of
assistive technology for students. The students’ experi-
ence at UTA is very dynamic.”

As the inaugural assistant vice president for health
and wellness in the Division of Student Success, Dr.
Johnson integrates health and wellness resources on
campus. In addition to the SAR Center, he oversees
Health Services, Campus Recreation, and Counseling
and Psychological
Services.

“Developing a well-be-
ing and wellness curricu-
lum with an institutional
mission and strategic
goals will help advocate
for wellness on campus,”
he says. “Having a collec-
tive voice is important
for people to recognize
that we all have a part in
engaging our community
with regards to health and
wellness.”

A HISTORY OF
SUPPORT
UTA offers a physically accessible campus and dedicated
staff to assist and guide students of all abilities, as well
as a long history of going beyond compliance before
ADA was required in terms of inclusivity.

UTA installed its first curb ramps—or as The Shorthorn

Elvira Smith assists
Faith Magness (seated).

Tiffani Riddick
(left) stands with
Elvira Smith out-
side of University
Hall.

“Our goal is to grow
the center and reach
those students
who qualify for
resources under
ADA law but
have never come
through our doors.”

46 47The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Photos from the
University of Texas at
Arlington Libraries

referred to them, mini-driveways—in 1970, the first
permanent solution for those with mobility accommo-
dation needs at UTA. Later, in 1974, then-UT Arlington
President Wendell Nedderman participated in a daylong
event that invited administrators to experience first-
hand many of the problems students with disabilities
faced attending UTA in the 1970s.

Regarding the experience, Dr. Nedderman said, “I
gained a whole new perspective from the vantage point
of a wheelchair.”

Another well-known figure who championed for
accommodation at UTA was Jim Hayes. Hayes gradu-
ated from the University in 1974, where he was presi-
dent of the Handicapped Students Association and the
UTA student body. He also served as the coordinator
of compliance with the Americans with Disabilities
Act. In 1976, he helped found the Office for Students
with Disabilities, eventually becoming its director, and
helped create the Movin’ Mavs, UTA’s wheelchair bas-
ketball team, in 1989.

UTA’s rich history of embracing innovation and cre-
ativity also includes adaptive sports scholarships along
with programs like the Movin’ Mavs and the Lady Movin’
Mavs. More recently, the University created an interdis-
ciplinary Minor in Disability Studies, led by Sarah Rose,
associate professor of history.

A comprehensive timeline of the history of accessi-
bility at UT Arlington and the Texas Disability History
Collection can be explored thanks to online exhibits
through the UTA Libraries. The Texas Disability History
Collection shows how a diverse group of disability
rights activists in the state—many of whom attended
or have worked at UTA—played a pioneering role in the
fight for equal access to education, work, and more.

GUIDING THE PROCESS
“UTA has a history of growing inclusion practices and
programs for our students with disabilities,” says Doug
Garner, head coach of the UT Arlington Movin’ Mavs.

“Accessibility is not only about the physical environ-
ment, but also about creating a culture of acceptance
and awareness while providing services and programs
that reach out to and include all students in our UTA
community.”

Accessibility specialists at the SAR Center provide
aid and guidance to students in personal, academic,
and career matters. In addition to providing services to
students, they also strive to be a resource to faculty and
staff.

“We encourage students with disabilities to confi-
dently grasp their full potential and not feel limited by
their unique challenges,” says Lowery. “The SAR Center
team is passionate about supporting and advocating for
the academic success of the students we serve.”

Tiffani Riddick, another accessibility specialist at
UTA who is focused on working with the deaf/hard of
hearing population by communicating using American

Sign Language, thinks students from all backgrounds
can be successful at a university.

“Seeing a student who may have been told they
weren’t college material in the past be successful and re-
ceive their degree is the best feeling,” she says. “I believe
the SAR Center is important to help students be on an
even playing field with their peers. Some may see ac-
commodations as a leg up; in reality, it’s a way of making
the learning experience equitable for all students.”

Elvira Smith, associate director of the SAR Center,
carries a large caseload of students with disabilities. She
makes sure her students have every opportunity for
success even after graduation, alerting them to the Job
Accommodation Network in the event they may need
workplace accommodations as well.

“I have been there for some students starting from
when they were freshmen to completing their bach-
elor’s, going on to complete their master’s degree, and
then becoming employed in their field of study,” she
says. “Receiving communication, like a card or an email,
from a student that says the support they received really
made a difference is one of my favorite things.”

PROVEN RESULTS
Smith personally worked with Magness throughout her
time at UTA while she finished her Bachelor of Social
Work and her Master of
Social Work. Magness
would touch base with
Smith at least once a se-
mester to seek support,
check in, and make sure
she was staying on the
right track, much like a
student does with an aca-
demic advisor.

“It felt amazing to have
someone in my corner,
helping me advocate for
myself if I needed, for
example, extra time on a
test,” says Magness. “That
advocacy helped me feel
safe and secure in learn-
ing how to become a successful adult at UT Arlington.”

Magness graduated with her master’s degree in
the summer of 2020 and is currently studying for the
Licensed Master Social Worker exams. She’s looking for-
ward to being able to help people, providing the kind of
assistance that she feels would have benefited her grow-
ing up. She hopes to one day open her own practice.

“I feel like I relate to the people in the field who social
workers are trying to help,” says Magness. “Sometimes
people are trying and trying, but they just need some-
one to throw them a rope. My experience at UT Arlington
was empowering and helped me learn that I was capable
all along. I want to help others in that way.” uta

EQUAL ACCESS
PIONEERS
After students pushed for a more accessible cam-
pus in the early 1960s, UTA became a model cam-
pus for Texas and the greater Southwest. Eventually,
that push for access expanded to state and national
disability rights advocacy, with the aim of making
higher education accessible for everyone.

Clockwise,
from top left:
Part of mak-
ing the UTA
campus more
accessible
was tackling
the problem of
Cooper Street,
which began
with a protest
for reducing
the speed
limit through
campus.

Sam Provence
(in wheelchair)
was chair-
man of UTA’s
Handicapped
Students
Association

in the early
1970s. He
helped launch
a statewide
campaign
against physi-
cal barriers on
college cam-
puses.

The Movin’
Mavs wheel-
chair basket-
ball team cele-
brates its Final
Four victory in
1994.

“Seeing a student
who may have been
told they weren’t
college material
in the past be
successful and
receive their degree
is the best feeling.”

48 49The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Action
As students, Mavericks experience everything

they can—studying, participating in campus

life, and engaging with their communities

to effect change. As alumni, they turn that

knowledge into transformative action, using the

experience they gained as students to help the

most vulnerable and underserved in our society.

by Jenny Gumbert • Portraits by Zerb Mellish

Advocates for

50 51The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Carol Klocek
(’94 MS, Social Work)
CEO of the Center for Transforming Lives

Carol Klocek has dedicated her entire
career to helping women with children
move out of poverty and into stabil-
ity, self-sufficiency, and prosperity.
Her deeply personal connection with
these women’s experiences drives her
current work as CEO of the Center
for Transforming Lives (CTL) in Fort
Worth, Texas.

Growing up in a family of 10 in
Arlington, Texas, she remembers the
tension, anger, and fear that come with
financial insecurity. She dreamed of a
life where she would be self-sufficient
and not have to rely on others.

“But my father told me I wasn’t ca-
pable of achieving my dreams,” Klocek
says. “To go to college, I needed a schol-
arship, and he could not imagine that
possibility. It’s hard to dream big when
you feel so small.”

Klocek credits a neighbor with not
letting her give up on her educational
dreams.

“She saw the spark and desire that
lived within in me to dream big and
build a life filled with achievements,”
she says. Klocek went on to not only
receive her bachelor’s degree, but also
two master’s degrees, including a
Master of Social Work from UTA.

As CEO of CTL, she leads the
113-year-old organization in its work
providing dual-generational services
and intervention programs that work
alongside women and children on
their paths from poverty to self-sus-
tainability. Each year, CTL helps over
3,300 people in Tarrant County with
comprehensive services, including tra-
ditional childcare and Early Head Start,
family housing, and trauma interven-
tion services for women and children
experiencing homelessness.

Though she has been with CTL for
over a decade, the impact of her work
still brings her immense pride.

“I think what stands out most is
the experience of hearing from suc-
cessful women, ‘If it weren’t for CTL, I
could not have done this,’” Klocek says.

“That’s what really fills my heart.”

or 125 Years, graduates of The University of Texas at

Arlington have made significant and lasting impacts in

North Texas and beyond. As students at UTA, they gained

the skills needed to explore their chosen professional

fields, while also learning what it means to be a part of a

Community that Cares. It’s because of the University’s dedication to

fostering an environment where both education and empathy are val-

ued that numerous UTA alumni have gone on to lead in the nonprofit

sector, using their combined intellectual and emotional knowledge to

give back to their communities.

The following nonprofit leaders are just a small sample of the UTA

alumni who are dedicating their lives to advocating for and improving

North Texas communities. Some of them are motivated by personal

experiences with trauma or injustice, while others have developed a

passion for a particular issue through experience in their fields, but

together they are taking action to make their region—and the world—a

better place.

52 53The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

Madeline DuHaime
McClure
(’97 MSW)
Founder and Former CEO of TexProtects

After nine years working on Wall Street,
Madeline DuHaime McClure was ready
for a change. Feeling unfulfilled, she
decided to pursue a Master of Social
Work first at New York University,
then at UTA when her Texan husband
moved them to Dallas. Now, with
nearly 25 years of contributions and
remarkable impact on the social work
field, it’s clear she chose the right path.

McClure began her new career at
Dallas Children’s Advocacy Center
working with abused and neglected
children. After several years, she no-
ticed a need for reform and funding
for Child Protective Services (CPS) in
the region and the state. In 2004, she
founded TexProtects to advocate for
better policies, reforms, and increases
in federal, state, and local funding with
a focus on prevention, protection, and
healing for Texas children.

“TexProtects was inspired by my pro-
fessional experience healing abused
and neglected children and working
with CPS caseworkers,” says McClure,
a UTA Distinguished Alumna. “I wit-
nessed the inordinate demands put on
them and their lack of support.”

Since its founding, TexProtects has
assisted or led the passage of over 45
bills that have improved the CPS sys-
tem and has secured over $145 million
for family-support home visiting
programs, such as the Nurse-Family
Partnership, that prevent child mal-
treatment and currently service over
21,000 families across Texas.

“It’s rewarding knowing that
through our efforts, thousands of Texas
children have been spared child mal-
treatment, thousands of parents have
been empowered by the programs we
brought to Texas, an untold number of
foster children have been successfully
transitioned to independence, and
thousands of CPS caseworkers have re-
ceived the training, support, and recog-
nition to improve their ability to care
for abused children,” McClure says.

Michael
Coleman II, left,

and Rickey
Townsend

Michael Coleman II
(’14 BA, Advertising)
CEO and Co-Founder of Crowned Scholars

While many college students were
watching TV and zoning out, Michael
Coleman II and Rickey Townsend were
finding inspiration for their future non-
profit organization, Crowned Scholars.

The duo met at UTA when Coleman
was assigned as Townsend’s mentor,
and they quickly developed a friend-
ship. One night while watching an
awards show celebrating Black women,
they began talking about the absence
of similar attention for Black men and
how vital positive representation is
to encouraging young boys to pursue
their aspirations.

“We want to redefine for young Black
boys what it means to be a Black man,”
Townsend says.

In 2019, the North Texas natives
launched Crowned Scholars with the
goal of holistically developing middle-
school-aged Black boys in Dallas, Texas.

“Most empowerment groups and
organizations focus on high school or
college students; however, students
are becoming more and more impres-
sionable at younger ages,” Coleman
explains. “Crowned Scholars wants
to step in to provide educational, per-
sonal, mental, and professional growth
for the students we have the opportu-
nity to impact.”

The curriculum for the program has
two focuses: academics, with an em-
phasis on math, and healthy habits, a
term that refers to important life skills.

As a math teacher at Dallas’ Benjamin
Franklin Middle School, Townsend
knows the importance of a strong early
math education.

“Our goal is to provide confidence to
boys in math and for them to be alge-
bra-ready once they leave our program,”
Townsend says.

Adds Coleman, “Our overall goal is to
nurture the growth of these young men
and make sure they know they are kings.”

An unexpected bonus of their work
with Crowned Scholars has been the
opportunity to recruit nearly a dozen
UTA students and alumni to their team,
providing opportunities to their fel-
low Mavericks while giving back to the
school that brought them together.

Rickey Townsend
(’16 BS, Interdisciplinary Studies)
COO and Co-Founder of Crowned Scholars

55uta.edu/mag Wınter 202154

Brittany K. Barnett
(’05 BBA, Accounting;
’06 MS, Accounting)
Founder of Girls Embracing Mothers; Co-
Founder of Buried Alive Project

Brittany K. Barnett is reimagining
what justice looks like. As an attor-
ney and the founder of two nonprof-
its, she works tirelessly to transform
America’s criminal justice system and
bring hope to those who have been
impacted by mass incarceration. It
sounds like a lot to take on, but she’s
just getting started.

As founder of Girls Embracing
Mothers (GEM), Barnett works to
empower girls with mothers in prison,
breaking the cycle of incarceration
and helping them lead successful lives
with vision and purpose. GEM part-
ners with the Texas Department of
Criminal Justice to take girls from the
Dallas-Fort Worth area to visit their
mothers in prison in Gatesville, Texas.
Their curriculum includes art therapy
and discussion of critical life issues.

“Mass incarceration devastates
entire families and communities,” says
Barnett, whose mother was incarcer-
ated when she was younger. “I wanted
to use my direct experience to em-
power women and girls impacted by
maternal incarceration.”

Her other nonprofit, the Buried
Alive Project, provides pro bono
post-conviction legal representation
to people serving life-without-pa-
role sentences for drug offenses. The
organization seeks to bring justice to
those who they believe were unjustly
sentenced to life in prison. Barnett
co-founded Buried Alive with two of
her clients, Sharanda Jones and Corey
Jacobs, both previously sentenced to
life without parole for first-time fed-

eral drug offenses and later granted
clemency by President Barack Obama.

“Life without parole screams that
a person is beyond hope, beyond re-
demption,” she explains. “Buried Alive
is the only organization singularly
focused on serving the unique needs
of this community. The work we do is
literally life-saving.”

Barnett also advances criminal

justice reform as the founder of XVI
Capital Partners and Milena Reign, so-
cial enterprises devoted to showing the
world-changing impact that formerly
incarcerated people can have when
they have access to resources that al-
low them to thrive. She also published
her first memoir, A Knock at Midnight:
A Story of Hope, Justice, and Freedom, in
September 2020. uta

Liz Rayburn
Curfman, LMSW
(’12 MSw)
Senior Director of Program and
Community Engagement at Heart House

Though Liz Rayburn Curfman has
served communities around the world,
her heart lies with the residents of
the Vickery Meadow neighborhood in
Dallas, Texas.

“Working in the Vickery Meadow
neighborhood has been a highlight of
my career,” she says.

Curfman’s first encounter with
Vickery Meadow was as director of the
Northwest Community Center (NCC).
Through her work with NCC, she con-
nected with the neighborhood’s refu-
gee and immigrant residents. She now
works as the senior director of program
and community engagement of Heart
House, an education nonprofit that
serves the same population.

Vickery Meadow has a large num-
ber of refugee and immigrant families
and individuals, a group she says often
grapples with instability and trauma.
Heart House is a program that helps
students who come from those back-
grounds with mental health support
through art therapy sessions, STEM ac-
tivities, project-based learning, mind-
fulness meditations, homework help,
and social emotional learning (SEL).

Curfman believes that providing
students a space where they can ex-
plore, meet others their own age, and
interact with adult mentors is vital to
their success. Their program takes sup-
port a step further by utilizing SEL and
mental health strategies to assist stu-
dents in developing as a whole person.

“As a Licensed Master Social Worker,
I know how important mental health
and social-emotional development
is for stability on the path to success,”
she explains. “I am so grateful for how
UTA’s School of Social Work prepared
me for a long career in nonprofit man-
agement and making change happen at
the community and city levels.”

The University of Texas at Arlington Magazine

57uta.edu/mag Wınter 202156 The University of Texas at Arlington Magazine

All the
latest

professional
updates

from our
talented

alumni all
over the

world.

“Receiving a scholarship was a great
honor. It motivates me to keep going
and inspires me to work harder
because there is always someone
out there who notices and values
our hard work.”

- Aurora Torres,
College of Liberal Arts Student

TO MAKE A GIFT TO THE UTA

SCHOLARSHIP FUND, VISIT

GIVING.UTA.EDU/GIVE.

Scholarships offer life-changing support, empowering students to create

their own futures. By making a gift to the UTA Scholarship Fund, you

will help UTA expand its support of talented students like Aurora as

they fulfill their educational dreams.

UTA-Magazine-ADs-Nov2020b.indd 2UTA-Magazine-ADs-Nov2020b.indd 2 12/23/20 3:51 PM12/23/20 3:51 PM

1979
Alfred Vidaurri Jr.
(BS, ’82 MArch,
Architecture) was elected
first vice president/presi-
dent-elect of the National
Council of Architectural
Registration Boards,
which facilitates licen-
sure and credentialing
of architects. He is vice
president and principal at
Freese and Nichols Inc. in
Fort Worth.

1981
Roger A. Krone
(MS, Aerospace
Engineering) was named
to the board of direc-
tors for Lear Corp. He is
CEO of Leidos, a Fortune
500 information tech-
nology, engineering, and
science solutions and
services leader. In 2017,
he was named a UTA
Distinguished Alumnus.

1983
David Johnson
(BA, ’01 MA, History)
serves as chief assessment
officer at the Federation of
State Medical Boards.

1986
Shameem

“Rumi” Hasán
(MS, Industrial
Engineering) earned
a PhD in technology
management from the
Business School at École
Polytechnique Fédérale
de Lausanne in Lausanne,
Switzerland. He is a tech-

nology manager at Bank
of America’s e-commerce
division.

1990
John J. Crocitti
(BA, History) is the
Academic Senate presi-
dent-elect at San Diego
Mesa College in California.
He is a professor of history
and chair of the Social
Sciences Department.

Jesus Alfredo
“Fred” Ortiz
(BS, Architecture) de-
signed Globe Life Field,
the new home of the Texas
Rangers. He is a principal
and director of sports at
HKS Inc.

1992
David Stevens
(PhD, Mathematical
Sciences) is the associ-
ate dean for academic
and faculty affairs in
the Moody College of
Business at the University
of Louisiana at Lafayette.
He is also the Dr. Bernard
J. Bienvenu/Dr. Rexford
Hauser/BORSF Endowed
Professor in Management
and the Edward G.
Schlieder Educational
Foundation/BORSF
Professor in Money and
Banking.

1993
Corey Doyle
(BBA, ’98 MBA, Finance)
has been promoted to di-
rector of commercial real
estate for Affiliated Bank
in Arlington, Texas. He is

58 59The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

CLASS NOTES CLASS NOTES
active in many civic and
nonprofit organizations,
including The Parenting
Center, Arlington
Chamber of Commerce,
Kenya Kids Can, and
Habitat for Humanity.

Melanie Self
Kroeker
(BBA, Management) has
been named director of
human resources for Fort
Worth Housing Solutions.
Previously, she served as
Trinity Metro’s vice presi-
dent of human resources
and Equal Employment
Opportunity officer.

1994
Joli Livaudais
(BA, ’98 MA, Psychology)
exhibited “All That I Love”
at Paper Routes—Women
to Watch on Oct. 8 at
the National Museum
of Women in the Arts
in Washington, D.C.

Livaudais is a Little Rock-
based artist and an as-
sistant professor of pho-
tography at University of
Arkansas-Little Rock.

1995
Alan Phillip Clark
(MArch, Architecture)
is a licensed architect
in Georgia, Florida, and
South Carolina. His firm,
Alan Clark Architects LLC,
focuses on high-end resi-
dential renovations, new
houses, and historic pres-
ervation projects.

1997
Chris Berzon
(BBA, Marketing) is a first
vice president, financial
advisor with Morgan
Stanley in Fort Worth.
Previously he was with
Wells Fargo.

Terry Morawski
(BA, Communication)
was named superinten-
dent of the Fort Smith
Independent School
District (FSISD) in
Arkansas. He joined FSISD
as chief operations officer
in 2017 and became deputy
superintendent in 2018.
Previously, he held leader-
ship positions in Texas at
Mansfield, Comal, and San
Antonio school districts.

2002
Nafees Alam
(BBA, Management)
was named to Fort
Worth Inc. magazine’s
2020 Entrepreneur of
Excellence list. He started
DRG Concepts, a restau-
rant startup and manage-
ment company.

Kelly Heatly
(MS, Marketing Research)
is a consumer insights

Marissa Getty, is a biology
major at UTA.

Keeton Moore
(BBA, Finance; ’06 MBA,
Finance and Real Estate)
has been promoted to
president of PlainsCapital
Bank’s downtown Fort
Worth branch.

2004
Clifton Beck
(MPA) is the new director
of human resources for
the city of Lubbock. He
previously served in the
same position for the cit-
ies of Amarillo and Odessa.

Rashad
Jackson
(BS, Architecture; ’08
MS, City and Regional
Planning) is the planning
and development direc-
tor for the city of Grand
Prairie.

2005
Jason Hurst
(MS, Engineering
Management) is vice
president of innova-
tion at Bell Flight. He
will oversee the Nexus
aircraft, an air taxi, and
the Autonomous Pod
Transport. He has worked
at Bell Flight for 19 years.

2006
Meredith Austin
(BA, History) has been
named the 2020 Advocate
for the Gifted by the
Texas Association for the
Gifted and Talented. The

gifted and talented coor-
dinator for the Humble
Independent School
District also serves on the
Texas Education Agency
Commissioner’s Advisory
Council on Gifted and
Talented Students.

Gloria Loera
(MSN) was appointed to
the board of directors of
YWCA El Paso Del Norte
Region. A nurse practi-
tioner, she is an assistant
professor at the Hunt
School of Nursing at
Gardner-Webb University
in El Paso, Texas.

Todd Mayo
(BA, Sociology) is a mort-
gage lending officer
at Premier Bank Texas’
Grapevine Mortgage
Center.

2007
Jonathan Cranz
(BS, Management
Information Systems) was
named to the 2020 Fort
Worth Business Press’ 40
Under 40 list. He is a pub-
lic finance attorney and
partner with Kelly Hart
& Hallman LLP in Fort
Worth.

Amanda
Potasznik
(BA, World Languages)
earned a PhD in Urban
Education and Policy
Studies at the University
of Massachusetts-Boston,
where she teaches in the
Department of Computer
Science in the College of
Science and Mathematics.
She was named to Delta
Zeta’s 35 under 35.

“UTA has a lot to
celebrate! Great
faculty, staff,
students, and
alums! Looking
forward to
many more
years of
excellence.”
—gloria bender

(’82 BS, ’88 MS
Industrial

engineering)
Owner, TransSolutions

LLC

“It was an
amazing
experience 10
years ago, and
UTA keeps
getting better!”

—allie rodgers
(’09 BBA, ’11 MS,

Human Resource
management)
Human Resources

Specialist, Texas
Commission on

Environmental Quality

The late
Kalpana Chawla
(’84 MS, Aerospace Engineering)
was honored when Northrop
Grumman named a space station
resupply ship after her. Chawla
made history at NASA as the first
female astronaut of Indian de-
scent, but died tragically with six
crewmates in 2003, when Space
Shuttle Columbia was re-entering
Earth’s atmosphere.

consultant and principal
of Heatly Custom Research
LLC, based in Dallas. In
September, she completed
her term as president of
the Qualitative Research
Consultants Association
(QRCA), the largest global
association of qualitative
researchers. A member
since 2006, she also served
on QRCA’s board of direc-
tors as president, vice pres-
ident, and treasurer.

Michael E.
Ludwig
(BSN; ’07 MS, Health Care
Administration) was
named vice president
of patient care services
and chief nursing officer
for Texas Health Harris
Methodist Hospital
Southlake.

O. Gustavo
Plascencia
(BFA, Photography) is
dean of visual arts at the
New World School of the
Arts College in Miami.
Previously, he was as-
sistant chair and grad-
uate coordinator in the
Department of Studio
Arts at the University of
North Texas and director
of MFA programs at the
Memphis College of Art.

2003
Ryan Getty
(BA, ’05 MA, Criminal
Justice and Criminology)
received tenure and
was promoted to as-
sociate professor at
California State University,
Sacramento. He is also a
retired police officer of
more than 30 years, 20
of which were served
in Texas. His daughter,

Paul Dawkins
(’09 PhD, Mathematics

Education) received the Annie
and John Selden Prize for

Research in Undergraduate
Mathematics Education from

the Mathematical Association
of America. He is also co-principal investigator

on a National Science Foundation grant to adapt
research-based K-12 practices for orchestrating

discussion to the context of an undergraduate
proof-based mathematics course.

Veronica
Schnitzius
(MBA) is president of
Dallas-based American
Leather, which boasts a
20% market share of lux-
ury leather furniture sales
in the U.S.

John Shaver
(BS, Mechanical
Engineering) was named
a 2020 Rising Star by Civil
and Structural Engineer
Magazine. The publication
said Shaver’s rise is due
to “his ability to lead other
engineers and quickly
adapt to the changing
needs of clients.” Shaver is
a project manager in the
LJA Engineering Energy
sector.

2012
Tiesa
Leggett
(MA, Interdisciplinary
Studies) is vice president
of advocacy for the North

Texas Commission, a pub-
lic-private partnership
that drives large, impact-
ful projects and advocates
for regional issues. She
will help lead the legisla-
tive initiatives.

Solomon
Onita Jr.
(BFA, Film) premiered his
semiautobiographical
film Tazmanian Devil in
August at the American
Black Film Festival.
Filmed in North Texas, the
coming-of-age drama
tells a culture-clash story
of a Nigerian teenager
from a strict church-go-
ing family who moves to
Texas and pledges a fra-
ternity as a way to make
friends.

Billy Quarles
(PhD, Physics and Applied
Physics) is a research sci-
entist at the Center for
Relativistic Astrophysics
at the Georgia Institute of
Technology.

2009

1984

60 61uta.edu/mag Wınter 2021

CLASS NOTES

The University of Texas at Arlington Magazine

FILL
US IN

You never call.
You don’t write. We

miss you! Email us at
classnotes@uta.edu

 and let us know
what is keeping

you so busy.

Mashooq Salehin
(PhD, Social Work) was
named associate profes-
sor of social work and so-
ciology at North Carolina
Technical and Agricultural
State University in
East Greensboro, North
Carolina. He previ-
ously taught at Radford
University in Radford,
Virginia.

Leigh Caudle
Whitaker
(BA, Political Science) was
selected by Super Lawyers
as a Rising Stars Honoree
for 2021. She earned a law
degree at South Texas
College of Law and is with
Wilson Legal Group PC in
Dallas, Texas.

2014
Brandon Waller
(BS, Environmental
Science), founder and
head chef of Bam’s Vegan,
is expanding his popu-
lar plant-based catering
and pop-up business
to a brick-and-mortar
restaurant. Bam’s Vegan
Smoothie and Wraps is set
to have its grand opening
in January 2021 in Irving,
Texas.

2015
Amy L. Yoon
(MBA, Accounting) is vice
president of finance at
Calloway’s Nursery Inc.
She formerly served as
Calloway’s controller.

“Proud to be
a Maverick.
Thanks for
creating such
an amazing
environment
for inter-
national
students such
as myself to
learn and grow.”

—tony nguyen,
(’15 PhD, computer

science)
Software Engineer,

Google

Abel Misrak
(’20 PhD, Mechanical Engineering)
received the 2020 American Society
of Mechanical Engineers Electronic
and Photonic Packaging Division
Student Engineer of the Year Award.

Only one student is selected each year for the award
nationally. He is a senior mechanical design engineer
with Tesla in Palo Alto, California.

2017
Linh Dao
(MFA, Visual
Communication Design)
is assistant professor
of graphic and interac-
tion design at California
Polytechnic University-
San Luis Obispo.
Previously, she was a
specialist professor at
Monmouth University in
New Jersey. She has exhib-
ited her work at univer-
sities in Texas, Iowa, New
York, and the Institute
for Art and Innovation in
Berlin, Germany.

Pamela Reese-
Taylor
(BSN) was selected as
one of seven health pro-
fessionals to serve on
Dallas County Judge Clay
Jenkins’s School Public
Health and Education
Committee. The com-
mittee was created to
address the COVID-19
pandemic. Reese-Taylor
is the only K-12 school
health professional on
the committee. She is the
lead nurse for the Cedar
Hill Independent School
District.

2018
Jenelle Dugan
(MSN, Family Nurse
Practitioner) is a fam-
ily nurse practitioner
with North Texas Area
Community Health
Center’s Northside Center
in Fort Worth, Texas.

2020
Mya Lewis
(BFA, Art History) has
been working as a cu-
ratorial intern with the
Smithsonian Center for
Folklife and Cultural
Heritage. She published
an article, “American
Craft Forum: Threads of
Change,” in the Aug. 6 is-
sue of Smithsonian Folklife
magazine. Lewis played
a key role in organizing
the Makers Summit event
for the African American
Craft Initiative at the
Smithsonian Center for
Folklife and Cultural
Heritage.

David Rettig
(EMBA) was named to the
2020 Fort Worth Business
Press’ 40 under 40 list. He
is the mayor of Northlake,
Texas, and a director at
Fidelity Investments.

Ashley Tetteh
(MSW) was selected as
one of the Fort Worth Star-
Telegram’s Hometown
Heroes for her commit-
ment to continuing Girls
Inc. of Tarrant County’s
service to and programs
for girls from low-income
households after the pan-
demic brought in-person
programs to a halt. She is a
case manager for Catholic
Charities in Fort Worth,
Texas.

Stacy
Williams
(MBA, Finance) was
promoted to director
of residential finance
at Affiliated Bank in
Arlington, Texas. He
serves as chairman of the
board of the Arlington-
Mansfield Area YMCA.

2020 The Benefits of Gifts of Stock:
 1. If you itemize, you can take a regular income tax deduction

 equal to the stock’s fair market value for a gift of stock you

 held for more than one year.

 2. You avoid all capital gains tax on the transfer.

Don’t pay more taxes than you should.

Contact us to find out all we can do to

help you maximize tax savings. Call or

email Kurt Bartley, CAP®, senior director

for gift & estate planning at UTA, at

kurt.bartley@uta.edu or 817-272-9387.

uta.giftlegacy.com

Use this tax season to improve your tax efficiency rating while
supporting UTA’s mission. Take the double-tax advantage by
making an outright gift of appreciated stock rather than cash.

A Way to Give
and Save

UTA-Magazine-ADs-Nov2020b.indd 1UTA-Magazine-ADs-Nov2020b.indd 1 12/23/20 3:51 PM12/23/20 3:51 PM

62 63The University of Texas at Arlington Magazine uta.edu/mag Wınter 2021

IN MEMORIAM

Doak Meador
(’76 BBA, Accounting) 70,
June 3, North Richland Hills,
Texas.

Scott Edward
Willingham
(’76 BBA) 66, Aug. 13, Fort
Worth, Texas.

Danny Schwartz
(’77 BA, Sociology) 70, Sept.
4, Pantego, Texas.

Ralph Mowry
Seeley
(’77 BS, Accounting) 74, Oct.
22, Coppell, Texas.

Larry D. Barton
(’78 BS, Criminal Justice) 73,
May 3, Wichita Falls, Texas.

Helen Boyer
(’78 BSN) 87, May 12, Fort
Worth, Texas.

Dequita Jan Brent
(’79 BS, Criminal Justice)
63, May 11, Katy, Texas.

1980s
E. Robert Hrncir
(’80 BS, Mechanical
Engineering) 63, Sept. 21,
Dallas, Texas.

Joan Buck Neves
(’80 MA, Accounting)
69, Aug. 3, Daytona Beach,
Florida.

Hellen Marie
Day Smith
(’80 BSW) 85, Sept. 30,
Whitney, Texas.

Mary Alice
Arrington Camp
(’81 BA, Communication)
73, July 31, Arlington, Texas.

Darrel Rogers
Cox
(’81 BS, Economics) 68, Aug.
3, Ridgway, Colorado.

Gloria L. Hazel
(’83 BFA, Art) 95, July 24,
San Antonio, Texas.

Jeffry Albert
Petruy
(’83 BBA, Finance) 59, Sept.
8, Pasadena, Maryland.

Carolyn Jeanne
Barnes
(’87 BA, Speech) 71, May 22,
Arlington, Texas.

Kenneth Welch
(’88 BS, Psychology) 62,
Oct. 24, North Richland Hills,
Texas.

1990s
Karen Diane Kidd
(’92 BS, Electrical
Engineering) 66, May 3,
Hurst, Texas.

Dorothy Jean
Riddell Martin
(’92 MA, Linguistics) 91,
June 25, Dallas, Texas.

Echo Ellen
Wagner Penland-
Jackson
(’92 MSW) 72, June 15,
Sherman, Texas.

Tsae-Feng
Kevin Yu
(’92 MS, Computer Science
Engineering) 55, May 26,
Nashua, New Hampshire.

Patricia Joan
Klimchock
(’93 BA, English) 77, June 7,
Arlington, Texas.

Kathryn
“Katie” Springs
Krehmeier
(’94 MS, Human Resource
Management) 50, July 25,
Houston, Texas.

Roger Fravel Ray
(’94 BS, Mathematics) 72,
June 24, Arlington, Texas.

Edward Daniel
Huerta
(’95 BA, Classical Studies)
51, Aug. 11, Concepcion, Texas.

Brian Scott Polley
(’95 BSW) 49, Oct. 3, Fort
Worth, Texas.

George Kevin
Agee
(’99 BS, Information
Systems) 59, May 15, The
Woodlands, Texas.

Revis Maxwell
Dickerson Jr.
(’99 BS, Interdisciplinary
Studies) 68, July 19,
Arlington, Texas.

William Ryan
Gaylor
(’99 BA, Journalism) 46,
Sept. 16, Norman, Oklahoma.

2000s
Melissa Anne
Ohlweiler Halter
(’00 BFA, Art) 46, May 27,
Lewisville, Texas.

Ricardo Ortiz
(’02 BA, Spanish) 52, June 28,
El Paso, Texas.

Joanne Walker
(’03 PhD, Transatlantic
History) 48, Aug. 1,
Shreveport, Louisiana.

Lorelei Peralta
Mauldin
(’06 BSN) 61, Aug. 14,
Bedford, Texas.

Elizabeth
Dilliplane
(’07 EMBA) 63, June 22, San
Antonio, Texas.

2010s
William
Raymond

“Bill” Kenney
(’12 MS, Mathematics) 33,
Sept. 1, Houston, Texas.

Lauren Leigh
Spurrier
(’15 BA, History) 36, July 9,
Fort Worth, Texas.

FACULTY
& STAFF
Elaine Doris
Bahn
94, Oct. 2, Arlington, Texas.
She was an administrative
assistant from 1972-89.

William Clyde
“Bill” Bibb
86, July 9, Macon, Georgia.
He was UTA’s director of
athletics from 1989-91.

Eunice F. Bonar
95, April 20, Cortez, Colorado.
She taught chemistry
from 1965-86.

Ruth M. Boyd
94, May 31, Arlington,
Texas. She worked in
the Military Science
Department as an admin-
istrative assistant for UTA
1978-79, then as an Army

employee in the same po-
sition until 1992.

Abe Alfred
Bush Jr.
78, Aug. 3, Granbury, Texas.
He was a former assistant
director of admissions
from 1969-76.

Euda E. “Pete”
Dean
85, Aug. 4, St. Louis, Missouri.
He taught mathematics
for 27 years, from 1961-88.

Melissa Brown
Gibbons
69, June 14, Joshua, Texas.
She was an adjunct faculty
member in the College of
Education from 2001-11.

Kenneth R.
Kennamer
80, May 8, Nacogdoches,
Texas. He was an adjunct
faculty member in the
Journalism Department
from 1975-82.

James Stuart
Kersey
91, July 8, North Richland
Hills, Texas. He helped cre-
ate the Graduate School of
Social Work in the 1960s.
He was a School of Social
Work faculty member
from 1972-88 and served
as assistant dean for eight
years.

William “Bill”
Ross Meacham
97, Sept. 22, Fort Worth, Texas.
He taught in the Biology
Department from 1950-88
and served as chair.

Billi Marie
Rogers
(’62 BA, English) 90, Sept. 7,
Bedford, Texas. She taught
English from 1950-80.

ALUMNI
1940s
Frances
Faye Wadley
Bondurant
(’44) 95, Oct. 28, Arlington,
Texas.

Ernest Schattel
(’47) 97, Aug. 22, Roscoe,
Texas.

Jake Cook
(’48) 90, Sept. 23, Fort Worth,
Texas.

1950s
Rosalie Risinger
Beeman
(’57 AS, Education) 83, Oct.
2, Fort Worth, Texas.

1960s
James “Jim” Paul
Brooks
(’61 BBA) 87, Sept. 22,
Houston, Texas.

Grover Livingston
(’61 BS, Mathematics) 85,
April 18, Dallas, Texas.

Jesse “Jess”
Aaron Holloway
(’63 BBA) 79, Sept. 12,
Cuernavaca, Mexico.

Charlie Dan
Dickerson III
(’64 BA, Business) 79, May 9,
Anson, Texas.

Weldon Ray
Bryant
(’65 BS, Biology) 76, Sept.
9, Fort Worth, Texas.

Gary Wayne
McVean
(’65 BA, Psychology) 78,
June 27, Durango, Colorado.

Aubrey Clay
Houston
(’66 BS, Electrical
Engineering) 92, May 6,
Lakeland, Florida.

Ronald Eugene
“Ron” Bolton

(’67 BA, Psychology) 75,
June 23, Goddard, Kansas.

Clarence
Frank Cope
(’67 BS, Geology) 80, June 18,
Dallas, Texas.

Billie Sue
Shelton Fields
(’67 BA, English) 75, May 1,
North Richland Hills, Texas.

Michael Don
Gaston
(’67 BBA, Economics) 76,
June 15, Colorado Springs,
Colorado.

Jack Kilpatric
(’67, BS, Chemistry/
Biology) 80, July 31,
Lampasas, Texas.

Madison “Matty”
William Reed Jr.
(’67 MS, Mechanical
Engineering) 84, June 7,
Granbury, Texas.

Mark Lamkin
(’68 BA, History) 77, Sept. 12,
Southlake, Texas.

Jerry Lee Haley
(’69 BS, Chemistry) 78, May
24, Lubbock, Texas.

1970s
Ed Fuller
(’71 BS, Architecture) 76,
May 3, Las Vegas, Nevada.

Jack Gordon
Parkhurst
(’71 BFA, Art) 80, July 24,
Mansfield, Texas.

Deborah
Lynn Crayton
Watterson
(’71 BA, French) 71, July 4,
Arlington, Texas.

David Merle
Bailey
(’72 MS, Biology/
Chemistry) 72, May 10,
Pantego, Texas.

Beverly Brand
Blumenthal
(’72 MSW) 88, Aug. 29,
Dallas, Texas.

William Lee
“Bill” Guerry

(’72 BBA) 75, Nov. 1,
Arlington, Texas.

Charles Fred
Doughty
(’73 BS, Mechanical
Engineering) 76, Aug. 12,
Springtown, Texas.

Roy Richard
Merrill
(’73 BBA, Business
Administration) 73, April 11,
Reston, Virginia.

Loyd “Cotton”
Culwell
(’75 BS, Engineering) 82,
Sept. 25, Fort Worth, Texas.

Emily Perrin
Rider
(’75 BSN) 66, July 29,
Lubbock, Texas.

Earl Preston
“Buddy” Spiegel Jr.

(’75 MA, History) 72, May 30,
Arlington, Texas.

Olive Ann “Bansy”
Tuttle Johnson
(’76 BM) 91, April 6, Santa Fe,
New Mexico.

Hugh
Parmer
(’86 MA, Political
Science) 80, May
27, Fort Worth, Texas.
Parmer became
the youngest
legislator in the
Texas House of

Representatives (1964-65) at age 23. He
served as Fort Worth mayor (1977-79) and
in the Texas Senate (1983-91). In 1988, at
age 49, Parmer took and passed the State
Bar Exam without attending law school
under an old state law permitting the sub-
stitution of years of legislative service for
law school hours. He served as director of
the Humanitarian Response Bureau of the
Agency for International Development
during the Clinton administration and
president of the nonprofit American
Refugee Committee.

64 The University of Texas at Arlington Magazine

UNIVERSITY NEWS AND UPDATES

uta.edu/alumni

Alumni Newsletter Archive
uta.edu/alumni/connect

ALUMNI NEWS AND UPDATES

KEEP IN TOUCH
WITH UTA

Find us on social @utaalumni

uta.edu

UTA Magazine online
uta.edu/mag

Inquiry online
uta.edu/inquiry

Find us on social @utarlington

UTA-Magazine-ADs-Nov2020-KeepinTouch.indd 1UTA-Magazine-ADs-Nov2020-KeepinTouch.indd 1 1/5/21 12:01 PM1/5/21 12:01 PM

That’s the MAVERICK IMPACT
Students first. Excellence always.

UTA Mag Winter Ad 8.5x5.4375 Jan 2021.indd 1UTA Mag Winter Ad 8.5x5.4375 Jan 2021.indd 1 1/5/21 12:02 PM1/5/21 12:02 PM

T
o explain why I study Westerns I need to
explain why Westerns matter. The most obvious
reason is their popularity. Americans who grew
up in the 1950s and the 1960s experienced televi-
sion Westerns on a first-run basis on radio, tele-
vision, and in movie theaters. They read comic
book Westerns and played with branded toys

like the legendary Daisy Red Ryder BB gun. As Avi Santos
has written, over 10 million people a week listened to the
Lone Ranger radio show, while nearly 100 million readers
a week devoured the Lone Ranger newspaper comic strip.
Cowboy fan clubs, like the Roy Rogers Riders Club, had
millions of children on their rolls and used folksy codes of
conduct to promote citizenship and religion.

Westerns also went global. American companies
syndicated Western television programs throughout
Europe, Latin America, and Asia. The Spanish novel-
ist Marcial Lafuente Estefanía (1903-1984) wrote over
2,000 Western novels that circulated throughout the
Spanish- speaking world, from Spain to Venezuela to

Mexico, as well as to the U.S., where they appeared until
recently on the magazine racks of Mexican supermar-
kets and bakeries in North Texas. In the 1960s, Italian
and other European film production companies part-
nered to finance wildly successful “Eurowesterns” or

“Spaghetti Westerns” that breathed a gritty and strange
vitality into the genre. Westerns even made a mark in
Africa: Life Magazine in 1963 reported on the Federal
United Texas Cowboy Club, which staged pageant-like
fast-draw competitions and shootouts on the streets of
Lagos, Nigeria.

I wrote my last book, Heroes of the Borderlands: The
Western in Mexican Film, Comics, and Music, because I dis-
covered a large repertoire of Western-themed Mexican
films and comics that historians of culture had largely
ignored. As I delved deeper into the subject, I realized
that Mexican filmmakers and comic book publishers
were using the Western to tell Mexican stories about
Mexican historical problems and topics, such as immi-
gration to the United States, political violence in rural
Mexico, and folk religious practices. The blending of U.S.
storytelling devices with Mexican ones not only pro-
duces provocative stories about the Mexican condition,
but also speaks to bigger questions: How do stories and
myths change when they cross national and linguis-
tics borders? How do stories from outside of the United
States rewrite or challenge American ideas?

I don’t study Westerns for the sake of Westerns. I
study them because popular culture reflects the global
history of taste and fashion, prejudice and stereotypes,
and competing ideas about identity. The stories we
consume, like the stories we tell, help us to find meaning
and community. I study Westerns to critically recon-
struct and contextualize that worldview and sense of
belonging, and to explore how cultural differences and
historical context affect their meaning. uta

ABOUT THE AUTHOR
Christopher Conway is a recipient of the
UT System Regents Outstanding Teaching
Award. In addition to Heroes of the
Borderlands, he wrote Nineteenth-
Century Spanish America: A Cultural

History. His collection of vintage Mexican comics and film
ephemera has been exhibited at UTA and at the Artes de la
Rosa Cultural Center for the Arts.

BY
CHRISTOPHER

CONWAY
Professor

of Modern
Languages

ILLUSTR ATION BY PETE RYA N

The
Explainer

Westerns Around the World
The Enduring Appeal of an American Myth

Training mind and body

At the Carlisle Military Academy—one of the earliest
iterations of UT Arlington—sports education was an
integral part of the educational experience. The school’s
founder, Col. James M. Carlisle, believed that in addition
to the regulations of military life, regular physical activity
would help instill discipline in his cadets. Here, Academy
students play football on campus in the early 1900s.

P
H

O
T

O
 C

O
U

R
T

E
S

Y
 O

F
 S

C
H

R
E

IN
E

R
 U

N
IV

E
R

S
IT

Y

Non-profit Org.
U.S. Postage

PAID
Burlington, VT

05401
Permit No. 19

OFFICE OF

UNIVERSITY ADVANCEMENT

Box 19116
Arlington, TX 76019-0116

Look Back

