

MAY 1, 2021 9AM-12PM CST

These handouts will help you navigate everything from finances to apartment hunting and contain many useful resources for incoming MS1s!

Welcome Day 2021

Table of Contents

- 1 3 Welcome Messages
- 4 5 Tips For You Now!!
- **6 8** Survival Guide to Financial Aid
- **9 11** Long School of Medicine Laptop Requirements & Order Form
- **12 13** Medical Equipment Package & Order Form
- **14 15** Important Phone Numbers
- 16 17 Parking & Waitlists
 - **18** Veritas
 - **19** Medical Student Council
 - 20 Long School of Medicine Wellness Pledge
 - **21** Best Eats of San Antonio
 - 22 Local Business Recommendations
- **23 37** Neighborhood & Apartment Reviews
- **38 49** Upperclassmen Advice for Entering Students
 - 50 Campus Map

May 1, 2021

Dear Medical Class of 2025,

It gives me great pleasure to welcome you to the Long School of Medicine at the University of Texas Health Science Center San Antonio. You have been selected from a very large applicant pool for your enthusiasm, compassion, dedication, and academic achievements.

You bring a wealth of diverse experiences, talents, and dreams to our school. I look forward to the many contributions you will make to our campus and community. You are embarking on an extraordinary and memorable journey. This is an exhilarating and challenging time to enter medicine. The pace of progress is rapid in all medical fields – you will finish medical school with more knowledge than you thought possible. We are here to make you as successful as possible, with a wide array of resources and opportunities to meet your own unique needs and interests.

I hope you graduate with much more than exceptional medical knowledge and clinical skills. You will be surrounded here by incredibly bright, gifted, and interesting people, so get to know them. Our community in San Antonio and South Texas is diverse in every aspect. There are many opportunities for extracurricular experiences, including membership in student organizations, research opportunities, caring for people in student-faculty collaborative practices, and much, much more! Medicine is very much an art that requires warmth, honesty, and compassion, as well as a sense of humor, so be yourself as you gain experience and knowledge. Keep ethics and humanism at the forefront as you become a physician.

I hope that your years here will be stimulating, enjoyable, and gratifying. We are all delighted that you chose our medical school and look forward to getting to know you.

Congratulations and welcome!

Sincerely,

Deborah L. Conway, MD Professor of Obstetrics and Gynecology

Vice Dean for Undergraduate Medical Education (Interim) Office for Undergraduate Medical Education

A Warm Welcome from the Office of Admissions & Outreach

Dear New Long School of Medicine Students,

We are so excited that this moment is finally here!

You have been working towards this goal for a long time. You have spent countless hours learning about what a physician does, you have helped countless people in your service to your communities, and you have spent so much time studying! Now you will start to see the great rewards of your efforts. Before you know it, you will be helping others through your practice of the art and the science of medicine. A life that is rich in rewards is in your future.

It is with great enthusiasm that we welcome you to your new home-away-from-home, the Long School of Medicine. We promise you a fantastic education, and we promise you that we will always be at your side – teaching, assisting, and supporting you in every way.

Welcome to your dream come true!

Udrannet Ellantue

Judianne Kellaway, MD, MEd, FACS Associate Dean for Admissions & Outreach

Judianne Kellaway, MD, MEd, FACS Associate Dean for Admissions & Outreach

Belinda Gonzalez, MPA Director of Admissions

Vanessa Macias, MSOL Program Coordinator - Senior

Sylvia Ramos Administrative Assistant - Senior

Please don't hesitate to reach us if we may be of any assistance to you! Phone: 210-567-6080 or E-Mail: <u>LongSOM@uthscsa.edu</u>

Welcome Day 2021 | CLASS OF 2025

Dear Incoming Medical Student,

Your Alumni and Student Engagement team would like to take this opportunity to welcome you to UT Health San Antonio. Over the next four years, we will strive to enrich the educational experience of you and your classmates in significant ways.

Who We Are

The goal of Alumni and Student Engagement is to enhance your student experience by establishing connections with students university-wide and to provide opportunities that build points of pride and loyalty.

Upon graduation, you will become a member of an elite group – UT Health San Antonio Alumni, which comprises all graduates and residents of our Long School of Medicine, School of Dentistry, School of Health Professions, School of Nursing and the Graduate School of Biomedical Sciences. UT Health San Antonio currently has more than 42,000 alumni.

Stay Informed

- E-communications and social media updates will keep you up to speed on alumni-sponsored student activities, school milestones, and alumni and student accomplishments.
- Students and alumni can build their professional networks and learn about upcoming events on our website, .uthscsa.edu/alumni.
- Follow us on social media! Twitter @UTHealthSAlumni; Instagram @UTHealthSAlumni and Facebook.com/UTHealthSAlumni

Get Involved

- Attend networking events for alumni and students.
- Local alumni participate in mentoring and shadowing programs to share their experiences and knowledge with current medical students.

Become Invested

- Each year, the School of Medicine Alumni Network awards more than \$20,000 in student scholarships.
- Since 2009, we have raised over \$340,000 for the Student Education Enhancement Fund allowing us to support medical mission trips, research projects, and community service learning initiatives.
- Every year, we help sponsor and host student events.

To learn more or to get involved, contact Chantel Maldonado, Manager of Alumni Engagement at (210) 567-6803 or ...maldonadoc4@uthscsa.edu

UT Health San Antonio Alumni Relations I alumni@uthscsa.edu I (210) 567-3051 uthscsa.edu/alumni I Academic and Administration Bldg., 3rd Floor

Tips For You Now!!

You should do these things ASAP and/or when you are prompted by the university:

- File FAFSA
 - Contact the Office of Financial Aid directly with any financial-aid related questions at 210-567-2635 or visit their website at <u>students.uthscsa.edu/financialaid/</u>.

Complete financial aid office scholarship application

- Pay attention to any and all emails sent to you by the Financial Aid Office
- Also set up for direct deposit so you don't get your money by snail mail

Gamma Submit your transcripts to the registrar's office

• All final transcripts, including coursework successfully completed and degrees earned (if any), must be received in the Office of the Registrar on or before Friday, June 25, 2021. For more information, visit the Health Science Center catalog to view the university transcript requirements policy.

□ Complete your criminal background check

- \$35 fee
- A successful background check is required prior to matriculation at the Long School of Medicine. You should have the background check completed, and the hold lifted by May 15. Please keep in mind it can take up to 3 days to complete a background check.
- **U** Waive or sign up for health insurance
 - You can have your own private insurance or purchase insurance from the school.

Update your shot record

- University policy mandates a full completed immunization profile prior to registration. If you are currently employed, you might want to get your vaccines updated before you lose your insurance benefits. This will include getting a TB skin test as well.
- A COVID vaccine is not required at this time, but highly recommended! You can schedule an appointment at this link https://schedule.utmedicinesa.com.
- Check for registration holds
- □ Join the Facebook group for your class
 - Even if you're not a big Facebooker, this is a great resource for EVERYTHING we update and remind each other of upcoming deadlines, share resources, and just generally support each other here.
 - https://www.facebook.com/groups/3738586646249494/
- **Get on the parking waitlist**
 - You must have your UTHSA ID number before you can get on the waiting list.

□ Make sure to check the link below for any other to-do items

https://www.uthscsa.edu/academics/medicine/education/ume/admissions/accepted

When you come to visit San Antonio to find an apartment, or when you move here:

Get badge access to University Hospital

• Take the D elevators to floor SL and the office is right in front of you.

Get student ID and parking pass from the parking office

- The parking office is located across from the nursing school building
- Make sure you look presentable in your photo—this photo lasts forever while you're at school
 → on your badge, your school file, and the class rosters.

□ Scrub Station Access at University Hospital

- The hospital will lease you scrubs and wash them for you.
- Scrub Station Systems have been placed in the following locations: Horizon Tower 4th Floor Labor and Delivery as well as 2nd and 3rd floor Sky Tower Operating Rooms. **ID needed** to get and return scrubs.
- Check in with the Operating Room attendant outside the 3rd floor Operating Rooms to be enrolled in the system.
- □ Buy a stethoscope You can buy one on amazon or through The Medical Store. There is no particular model required. Make sure you get a decent one—it will become your new best friend! Check this packet for more information on great deals through The Medical Store.
- **Buy an anatomy dissection kit -** These are available online and in the UTHCSA bookstore.

Important Upcoming Dates:

□ Family Chat: Friday, July 16, 2021

Wondering what medical school will be like for you who are spouses, parents, and significant others? Join Dr. Kellaway and other deans of the UME office for an information session about the Long School of Medicine and what the future looks like for our medical students and their families. More information about times and how to register will be announced as the date approaches.

□ White Coat Ceremony: Sunday, July 18, 2021

The Class of 2025 White Coat Ceremony will take place at the Tobin Center for the Performing Arts (100 Auditorium Circle, San Antonio, TX 78205). There will be a morning, mid-day, and afternoon ceremony. Professional attire is required for all entering students. More details about the event will follow. Entering students will be required to RSVP online. The registration link will open soon. For questions, please contact the A-Team, 210-567-6080, LongSOM@uthscsa.edu.

□ New Student Retreat and Orientation: Monday, July 19, 2021 – Saturday, July 24, 2021

More details about the retreat and orientation activities will be sent closer to the event. For questions, please contact the Student Affairs Team at <u>Medstudentaffairs@uthscsa.edu</u>.

Survivor Guide to Financial Aid!

Hours and Location

- \circ 4th floor of the Dolph Briscoe Library RM 4.064
- \circ Hours 8 am to 5 pm
- No appointment is necessary
- o Phone number 210-567-2635
- Website http://students.uthscsa.edu/financialaid/

FAFSA

- The <u>Free</u> Application for Federal Student Aid (FAFSA) and the renewal is available <u>https://studentaid.gov/</u>
- The 2021-2022 FAFSA opened October 1, 2020 using 2019 Tax Information. The 2022-2023 FAFSA will open October 1st, 2021 using 2020 Tax Info.
- Be sure to include our school code **003659.**
- Use the IRS Data Retrieval Tool when completing your FAFSA.
- All Medical Students are considered Independent Students. Parental data is not required.
- If selected for verification, it must be done on a timely manner.

Financial Aid Information

- Activate LiveMail account as soon as possible. All correspondence including Financial Aid Award Notifications will be sent to your Live Mail account.
- Sign Tuition/Fee Promissory note from the Bursar's office to have your tuition split between the semesters.
- Check your Financial Aid status at any time by logging in to My Student Center via <u>https://students.uthscsa.edu/</u>.
- Take care of "Holds" and "To-Do List " on the Tasks Tile in My Student Center. To-Do
 List items can cause a delay in aid being applied to your account in a timely manner.
- Complete your Subsidized/Unsubsidized Master Promissory Note (MPN) and Online Entrance Counseling with the Federal Direct Lending program at <u>https://studentaid.gov/</u>

- Financial Aid disbursements are generally credited to your tuition and fee account approximately 10 days prior to the first class date.
- \circ $\;$ Sign up for Direct Deposit on My Student Center to expedite refunds.
- Your financial aid package cannot exceed your Cost of Attendance.
- Cost of Attendance information can be found at: <u>http://students.uthscsa.edu/financialaid/2013/02/cost-of-attendance/</u>

Awards

- Direct Unsubsidized Loan Accrues interest from the day of disbursement until paid off. Interest of the loan, once established, will apply for the life of the loan. Interest rates are published every year for new loans. For 2020-2021 is set at 4.30%. Rates for loans first disbursed on or after July 1st, 2021 have not been released.
 - 10 month max award: \$42,722
 - 11 month max award: \$44,944
 - 12 month max award: \$47,167
 - Aggregate loan limit: \$224,000
- Direct Graduate PLUS Loan Credit based. Accrues interest from the day of disbursement until paid off. Interest of the loan, once established, will apply for the life of the loan. Interest rates are published every year for new loans. For 2020-2021 is set at 5.30%. Rates for loans first disbursed on or after July 1st, 2021 have not been released.
 - Max amount: Unmet Cost of Attendance.
- o State Aid: Designated Scholarship/Texas Public Education Grant
 - $_{\odot}$ $\,$ Award is Need-Based and based on funding for Texas Residents. Amount varies.
- School of Medicine Awards Amounts vary, and you must complete a UT Health San Antonio Scholarship Application. Link for submission becomes available via My Student Center only after receipt of valid FAFSA. Visit

<u>http://students.uthscsa.edu/financialaid/2015/01/scholarships-for-medical-students/</u> for a list of awards. Selection of these awards is determined by the School of Medicine.

 Competitive and Recruiting scholarships are usually posted right before the start of the term. You must have a scholarship application on file every year.

Survival Tips!!

- \circ $\,$ Create a budget for yourself and track your spending.
- Federal Student Aid offers students resources to help you develop a budget at <u>https://studentaid.gov/resources/prepare-for-college/students/budgeting/budgeting-tips</u>.
- \circ Only borrow what you absolutely need- recognize needs versus wants.
- Remember what you borrow today, will have to be repaid in the future with interest!
- If your circumstances change, please contact a Financial Aid Counselor to discuss options.
- Financial aid is intended to pay the direct and indirect educational expenses for the student only and does not cover other family members in your household.

Veterans Services

Our office can assist Veterans, their spouses and/or dependents, with their education benefits.

- VA Federal Education Benefits
 - Certify enrollment for Post 9/11-Chapter 33, Chapter 30, Chapter 35, Chapter 1606 and REAP benefits, Veteran Readiness and Employment (Chapter 31)
- Collect application and apply the Hazelwood Exemption for Texas veterans, dependents, and spouse. A complete application must be received before the end of the fall term in order to be considered for the academic year.

Student Loan Debt Management

Students are strongly encouraged to meet with a financial aid counselor at least annually to better understand their cost of attendance, tips on minimizing student loan debt through budgeting, and reviewing their current level of debt. An appointment can be set up in advance for individual debt-management session by email at <u>VSFA@UTHSCSA.EDU</u> or by telephone at 210-567-2635.

UT Health Student Bundles

Choose the Best Laptop for You

	Dell Precision 5550	MacBook Pro® 16" Touch Bar™
 2.6GHz Intel core i7 16GB 512GB SSD Windows 10 	 ProSupport Plus with Accidental Damage (3 year) 	 2.6GHZ Intel core i7 9th Gen 16GB 512GB SSD OS X Big Sur Touch Bar & Touch ID[®] AppleCare[®] + (3 years)
	Dell Latitude 7420	MacBook Pro [®] 13″ Touch Bar™
 246GHz Intel core i5 11thGen 8GB 256GB SSD 	 Windows 10 ProSupport Plus with Accidental Damage (3 year) 	 2.0GHZ Intel core i5 10th Gen Touch Bar & Touch ID 16GB AppleCare + (3 years) 512GB SSD OS X Big Sur
	Dell Latitude 5320 - 2 in 1	MacBook Air®13" with Retina Display™

• 2.4GHz Intel core i5 11th Gen • ProSupport Plus with

Accidental Damage (3 year)

- 8GB
- 256GB SSD
- Windows 10

- M1 Chip w/8 CPU & 7 GPU OS X Big Sur
- 256GB SSD

Authorized Campus Store

- гм
- 8GB
- AppleCare + (3 years)

Excellent Reasons to Purchase from TechZone

Student Savings

All UT Health students qualify for education pricing on select Apple[®] and Dell products.

Location

TechZone is located in the Dental School.

- Apple & Dell accessories
- Third party accessories
- Software

Business Class Laptops

Built to last Easier to service

Custom Image Configuration

Preloaded Software Antivirus Preloaded browser shortcuts Operation verification

Loaner Laptop Program

Available to students who purchase a notebook from TechZone.

No downtime during repairs. More time for studies.

Service Availability

ALTC location hours 6AM to 6PM Telephone support Hours 6AM to 6PM Three service locations across campus

Warranty Repairs

Apple & Dell certified technicians Next day part availability Warranty work only 48 hours

Extended Exchange Options

If laptop is defective, exchange can be made up to 45 days from date of purchase. Loaner laptop provided during exchange process.

Wireless

Pre-configured for UT Health Wireless

If you are bringing your own laptop, here is what you need to know!

Your laptop must meet the minimum specs listed below.

Hardware

Processor: i5 series, 2.4GHz or better Memory: 8GB or higher Hard Drive: 256GB or larger (solid state drive preferred) Wireless: AC capable Resolution: 1366 x 768 (720p)

How to have your laptop checked:

- Call the IMS Service Desk (210) 567-7777.
- Begin a remote session at https://remote.uthscsa.edu/
- Walk in to a Tech Support location on main campus, ALTC Building, Room 106, or Dental Building, Room 4.476T.

Software

Operating System: Windows 7 / Mac OS 10.13 or better MS Office: 2016 Windows / 2016 Mac or better Antivirus Examplify-Installed during Orientation

If you bring your own laptop, you will be responsible for the following:

- Your own tech support.
- Contacting manufacturer for warranty work.
- No loaner laptop will be available for use.
- Less time for studies and anxiety when taking exams if your notebook quits working.
- There may be compatibility issue in classrooms and with WiFi, email, and presentations.
- You will be required to purchase and install your own software.
- Keep operating system and software up to date.

For more information regarding laptop appointments or specifications email IMS-ServiceDesk@uthscsa.edu or call 210-567-7777.

11

Laptop Order Form Orders must be submitted to TechZone on or before May 28, 2021.

Customer Info					
lame					
Home Address			City	State	Zip Code
Home Phone			Cell		
Email Address					
Product Info	Select y	your laptop (Tax Included	d)		
Dell 5320 13" Laptop	\$1,505.76	Dell 7420 14'' Laptop	\$1,507.92	Dell 5550 15" Laptop	\$2,376.09
☐ MacBook Air® 13″ with Retina Display	\$1,290.34	MacBook Pro [®] with Tou	ch Bar™ 13″\$2,173.66	MacBook Pro [®] with To	ouch Bar™ 16″\$2,782.03
Payment Info					
-		-		der by email to tech m your Livemail acc	
4, 2021. (You may walk To mail your paymen	in, call or mai nt, complete	l your payment).	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSC	om your Livemail acc of the subject line o ntonio 7748	count, adding ++ to r mail to:
14, 2021. (You may walk Fo mail your paymen Form with your paym	in, call or mai nt, complete nent on or bo	l your payment). e and return this efore July 1,2021.	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSC 7703 Floyd Curl	om your Livemail acc of the subject line o ntonio	count, adding ++ to r mail to:
14, 2021. (You may walk Fo mail your paymen Form with your paym Check #	in, call or maint, complete ment on or bo Make ch	l your payment).	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSC 7703 Floyd Curl	om your Livemail acc of the subject line o ntonio 7748	count, adding ++ to r mail to:
Payments must be recei 14, 2021. (You may walk Fo mail your paymen form with your paym Check # Charge	in, call or maint, complete ment on or bo Make ch	l your payment). e and return this efore July 1,2021. eck payable to: TechZor	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSC 7703 Floyd Curl	om your Livemail acc of the subject line o ntonio 7748 Drive, San Antonio, T	count, adding ++ to r mail to:
14, 2021. (You may walk Fo mail your paymen form with your paym Check #	in, call or maint, complete ment on or bo Make ch	l your payment). e and return this efore July 1,2021. eck payable to: TechZor	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSC 7703 Floyd Curl ne Discover	om your Livemail acc of the subject line o ntonio 7748 Drive, San Antonio, T	count, adding ++ to r mail to: exas 78229-3900
14, 2021. (You may walk Fo mail your paymen Form with your paymen Check # Charge Card Number Card Holder Name	in, call or maint, complete ment on or bo	l your payment). e and return this efore July 1,2021. eck payable to: TechZor	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSC 7703 Floyd Curl ne Discover	om your Livemail acc of the subject line o ntonio 7748 Drive, San Antonio, T	count, adding ++ to r mail to: exas 78229-3900
14, 2021. (You may walk Fo mail your paymen form with your paym Check # Charge Card Number Card Holder Name Card Holder's Signatur *If you plan on using Fina	in, call or main, complete and on or be Make ch VISA	l your payment). e and return this efore July 1,2021. eck payable to: TechZor	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSO 7703 Floyd Curl ne Discover Expiration Da	om your Livemail acc of the subject line o ntonio 7748 Drive, San Antonio, T	count, adding ++ to r mail to: exas 78229-3900
14, 2021. (You may walk Fo mail your paymen form with your paym Check # Charge Card Number Card Holder Name Card Holder's Signatur *If you plan on using Fina	in, call or main, complete ant, complete ant on or bo Make ch VISA	I your payment). and return this efore July 1,2021. eck payable to: TechZor MasterCard S to pay for your laptop it w	Please send fro the beginning Brittany Huff UT Health San A TECHZONE, MSO 7703 Floyd Curl ne Discover Expiration Da	ility	count, adding ++ to r mail to: exas 78229-3900

Long School of Medicine Students

Buy All Your Required Medical Equipment From

THE MEDICAL STORE

The Medical Store will be offering all the equipment required for your Clinical Skills Module in a discounted equipment package that can conveniently be ordered online. The faculty has determined the items in the package. The equipment package contains everything you will need for your Clinical Skills Module in August.

Due to ongoing remote learning, orders will ship to your individual homes for a flat \$12 shipping rate. Please carefully follow the online ordering instructions below.

- ✓ Discount Student Pricing, Promotions, and FREE accessories!
- \checkmark Discounted shipping
- \lor Everything you need for your Clinical Skills Module in August
- \vee 90 day return policy for full refund
- \vee LASER Engraving available on all stethoscopes!

✓ Unconditional Student Warranties*

* When ordering through an authorized Littmann and Welch Allyn dealer you receive special warranties **not offered elsewhere**. Repair or replace Littmann and Welch Allyn equipment for FREE during your time as a student and residency afterwards.

Warranty covers everything except theft or loss!

HOW TO ORDER ONLINE

- 1. Go to http://www.themedicalstore.biz.
- 2. Click the "Schools & Organizations" tab at the top of the screen.
- 3. Enter School Code <u>uthscsom2021</u>. This will give you access to your school's custom equipment package.

4. Use the drop down boxes to make your selections. Scroll down and Enter your shipping address in the "FedEx Flat Shipping Rate" field. Scroll all the way to the bottom and click "add to cart".

5. During Checkout, the only shipping option is "Ship to School" for \$0. You were already charged a flat \$12 shipping fee in your equipment package. Due to ongoing remote learning all orders will ship to the address you entered for delivery by August 6th. If in-person learning is possible in July/August, all orders will be delivered to school and you will be refunded the \$12 shipping charge.

Orders must be placed by JULY 16th to guarantee shipping to your location by August 6th!

ORDERS WILL NOT SHIP UNTIL THE END OF JULY ONCE ORDER PERIOD IS COMPLETE

Providing Students with the Tools to Learn for Over 20 Years!

customerservice@themedicalstore.biz

Long School of Medicine Required Medical Equipment Package

DEPENDING ON THE STATUS OF IN-PERSON LEARNING, ALL ORDERS WILL BE DELIVERED TO THE ADDRESS YOU PROVIDED OR DISTRIBUTED ON CAMPUS BY AUGUST 6th. Standard Upgrades STU-151 Welch Allyn Diagnostic Student Economy Diagnostic Set 295.00 25020 Diagnostic Otoscope, 11710 Standard Ophthalmoscope, C-Cell Battery Operated Handle, and Soft Carrying Case FREE Educational Value Pack (EVP) with purchase of any Welch Allyn Diagnostic Set! Includes Pocket eye chart, sleeve of 34 adult size ear specula, reference book entitled Guide to Eye & Ear Examinations, and a Lerner Practice Eye. 7.50 15-1314 C-128 Tuning Fork 15-1316 C-512 Tuning Fork 7.50 260 Penlight w/ AAA Batteries 4.50 TOTAL: \$314.50 **Choose a reflex hammer:** Taylor Reflex Hammer \$2.95 Adult Babainski \$9.00 Telescoping Babinski \$10.00 Buck Neuro \$6.00 Dejerine **\$11.00** Tromner \$17.50 **All Colors/Finishes Available Online** **Choose a stethoscope:** Littmann Cardiology IV Stethoscopes: 159.50 Special Finish Littmann Cardiology IV Stethoscopes: add 19.50 Mirror & Champagne Finish Littmann Cardiology IV Stethoscopes: add 29.00 FREE "Student Accessory Kit" with purchase of Littmann stethoscope! (valued at \$55.00) Kit includes extra ear tips, diaphragm covers and access to the Littmann Learning Auscultation App for your mobile device Personalize & protect your stethoscope with custom LASER Engraving! add 9.95 25 characters max. Stethoscopes with engraving cannot be returned or exchanged. Upgraded and Economy Options (more information available online): 97200MCL Welch Allyn Diagnostic Set w/NiCad Handle \$ 514.00 Welch Allyn Diagnostic Set /Lithium Ion Handle \$615.00 97200MSL Littmann Classic III Stethoscope Color Options Online \$79.95 Additions/Upgrades: \$ TOTAL DUE: \$ Prices include all applicable sales tax **ORDER EQUIPMENT PACKAGE ONLINE!** Go to http://www.themedicalstore.biz Click the "Schools & Organizations" tab at the top of the screen. 2. Enter School Code uthscsom2021. This will give you access to your school's custom equipment package. 3. Use drop-down boxes to make your selections. Scroll to bottom of page to enter your shipping address in the "FedEx Flat Shipping Rate" field. 4 After you have made selections click "Add to Cart" at the bottom of the screen. During Checkout, the only shipping option is "Ship to School" for \$0. You were already charged a flat \$12 shipping fee in your equipment 5.

package. Due to ongoing remote learning all orders will ship to the address you entered for delivery by August 6th. If in-person learning is possible in July/August, all orders will be delivered to school and you will be refunded the \$12 shipping charge.

ORDERS NEED TO BE PLACED BY FRIDAY, JULY 16th PER THE FACULTY, EQUIPMENT IS NEEDED BY AUGUST 6th TO YOUR LOCATION.

Welch/Allyn⁺

13

Important Phone Numbers

Briscoe Library

Located near the lecture halls, the library houses computers, classrooms, and private study rooms, as well as books and medical journals. There are also treadmill desks on the fifth floor! Many students study here, especially during test weeks. The library is not currently open 24/7 but hopes to return to those hours in the fall.

Phone: (210) 567-2450 **Modified Hours**: Monday – Friday, 7:00 a.m. – 8:00 p.m. and Saturday/ Sunday, 10:00 a.m. – 6:00 p.m.

Bursar's Office

This office processes tuition/fees

Located in 301L MED

Phone: (210) 567-2556 Modified Hours: Tuesday – Friday, 8:30 a.m. – 4:45 p.m. Website: <u>https://uthscsa.edu/business/bursar4students/</u> Email: Bursar4Students@uthscsa.edu

Email Difficulties/Tech Support

Located in the ALTC on the first floor across from the bookstore **Phone:** (210) 567-7777 **Email:** <u>IMS-ServiceDesk@uthscsa.edu</u>

Financial Aid

For assistance with student loans and budgeting concerns during medical school Located on the 4th floor of the Library in room 4.064.

Phone: (210) 567-2635 Hours: Monday – Friday, 8:00 am – 5:00 pm Email: <u>Nystrom@uthscsa.edu</u> (Ellen Nystrom, Director)

Office of Student Affairs

This office covers excused absences and many other things. Student Affairs works hard to advocate for you and keep you on track to finish med school.

Located in the UME Office on the fifth floor of the Library

Phone: (210) 567-0558 Email: <u>Medstudentaffairs@uthscsa.edu</u>

Office of the Registrar

Verify your enrollment and register for classes! Also responsible for processes such as graduation.

Located in 317L MED

Phone: (210) 567-2621 Email: registrars@uthscsa.edu

Safe Walk Program through UT Police Department

Feeling unsafe? Want an escort to walk with you to your car or another building on campus? The Safe Walk program provides uniformed public safety officers to safely escort you around campus on request.

Phone: (210) 567-2800, option 3, to request this service.

Give your name, affiliation with the university (medical student), student ID number, call-back phone number, your current location, and the destination of your requested Safe Walk.

Remain in the area provided to the dispatcher. If possible, remain available at the phone number given to the dispatcher in the event you need to be contacted for address clarification or an update as to when public safety officer will arrive at your location.

Student Counseling

Houses not only the counseling office but also some great massage chairs. Located in Dental School Building Rm. 3.100R.1

> **Phone:** (210) 567-2648 **Hours:** Monday – Friday, 8:00 a.m. – 5:00 p.m.

Student Health Center

On Campus Clinic available to students for acute illness and immunization visits. Also, the place where you must submit a verification of your private Health Insurance....must be updated EVERY school year! Located in the Nursing School in Rm 1.422

Phone: (210) 567-2788 **Hours:** Monday – Friday, 8:00 a.m. – 5:00 p.m.

Student Life

This office assists with peer advising, new student orientation, various student activities and the many student run organizations! Associated with Wellness & Recreational Sports.

Located in 314L MED

Phone: (210) 567-2654

UT Police

Get your student ID and parking permit here! (And pay for any parking citations.) Located near the Nursing School building.

Phone: (210) 567-2800

Wellness & Recreational Sports

Responsible for the many intramural sports and other recreational activities available year-round! Associated with Student Life. Contact Ben Rivers for more information.

Located in 314L MED

Phone: (210) 567-5220

Parking Permits 101

Follow these simple instructions to make sure you have a place to park on campus: **1.** Go to <u>https://www.uthscsa.edu/police/home</u> and click on this link on parking: Click on Services in the top bar

Then scroll down and click on Parking Transactions Online:

- 2. Scroll down to "Permits" and click on "Get Permits" or "Add/Edit Waitlists"
- **3.** You will have to log in using your UTHSCSA login.
- **4.** Pick from the available zones using the map provided to you in this packet.

Find the zone you want, click add, and that's it!

Helpful Tips:

- It might take a while for the system to let you purchase a parking pass. You can always go to the parking office.
- If a zone is not on the waitlist, then that means there are still spots available. You shouldn't have too much trouble getting the zone you want.
- Remember, you can only get on the waitlist for one zone at a time.
- Zone 2 is a 5-10-minute walk to the medical school. Zone 3 is a 10-15-minute walk to the medical school. Zone 4 is a 15-20-minute walk to the medical school. Zone 5 is off campus and has a shuttle to get on campus.

Parking Map & Fees

Fee Schedule 2017-2018	Price
Zone 1 Reserved	\$74.91 Monthly
Zone 1 Non-Reserved	\$46.83
Zone 2 Reserved	\$53.58
Zone 2 Non-Reserved	\$34.00
Zone 3 Reserved	\$53.58
Zone 3 Non-Reserved	\$17.00
Zone 4 Non-Reserved	\$8.50
Zone 5 Non-Reserved	\$7.25
Zone 6 Non-Reserved	\$9.66
Commuter	\$2.41
Motorcycle	\$4.83

These prices are given per month, but you will have to pay the whole year all at once when you purchase.

Veritas is the Long SOM's student advising system. This program is designed to provide medical students with a multi-layered system of support through academic, career, and personal guidance. Comprised of faculty and medical student peer advisors, Veritas advocates the professional development of each individual throughout their medical school journey, as well as the community of students as a whole.

WHAT TO LOOK FORWARD TO:

Retreat, Color Wars, Hot Ones, Fall Fest, Wellness Events. and much more!!!

McFee

Holly

Jones

Rockwood

18

UT HEALTH SAN ANTONIO LONG SCHOOL OF MEDICINE

LEARN ABOUT THE MEDICAL STUDENT COUNCIL!

Who are we? Student leaders who represent our class to the Undergraduate Medical Education and the student body!

What do we do? Meet to vote on issues such as changes to the curriculum, event planning, campus life, and more!

INTERESTED IN STUDENT LEADERSHIP? Come chat during the info fair!

Or contact us for any questions! MSC@uthscsa.edu

LONG SCHOOL OF MEDICINE WELLNESS PLEDGE

As a physician-in-training, I am committed to improving the health and wellbeing of myself, my community, and my future patients. Therefore, I pledge to:

- Recognize that my wellness is important for my health and the sake of my future patients
- Commit to affecting change, reducing burnout, and improving patient outcomes
- Appreciate my strengths but act within my capabilities and recognize my limitations
- Take ownership of my actions, acknowledge opportunities to grow, and seek guidance from my peers and mentors
- Practice self-awareness, reflection, and empathy
- Anticipate and respond to the challenges ahead and lead by example for my patients and peers
- Build and maintain positive relationships with friends, family, and colleagues who have supported me in the past and will share in my future
- Consult daily with the personal beliefs, values, and morals that give my life meaning and purpose
- Promote overall wellbeing by acknowledging the multiple dimensions of wellness
- Contribute to the campus community, and make UT Health San Antonio a safe place to learn and grow

JOIN UME STUDENT AFFAIRS AT THE WELCOME DAY INFO FAIR TO LEARN SOME STRATEGIES FOR A HEALTHY TRANSITION INTO MEDICAL SCHOOL!

> ZOOM LINK HERE MTG ID: 936 8469 9201 | PWD: 2BEWELL!

Best Eats of San Antonio

Food and Drink

Chinese	Breakfast/Brunch	Mexican	Italian	Date Night/Parents in town
Sichuan House	Cappy's	La Fonda on Main	Caparelli's	(white coat!)
Golden Wok	Supper at Hotel Emma	Tagueria Datapoint	Zio's	J Alexander's
	Snooze	Mi Tierra	Tre Trattoria	
China Star				Perry's Steakhouse (Friday pork
Hot Joy	Eggspectation	Soluna (best margs!!)	Piatti	chop deal)
Sun Sun	Magnolia Pancake Haus	Paloma Blanca	Aldo's	Whiskey Cake
Mencius	Guenther House (German)	Picante Grill	Il Sogno	Chart House
HuHot (Mongolian)	Snowflake Donuts	Mama's Kitchen	Piccolo's	Bite
Lai Wah	First Watch	Chelas Tacos	Lorenzo's	Bliss
Golden Kirin	Courtyard Café	La Gloria	Little Italy	Feast
Ding How	Best Original Do-Nut shop	Rosario's	Paesano's	Supper at Hotel Emma
Pearl Inn	Pancake Joe's	La Fogata	Battalion	Bob's Chophouse
Sichuan Garden	Blanco Cafe	El Bucanero	Barbaro (good wine!)	Cured (amazing charcuterie)
Kung Fu Noodle	Culebra Meat Market	Sangria on the Burg		Max's Wine Dive
Lucky Noodle	Mimi's	Alamo Café		Southerleigh (southern/seafood)
,,	Southerleigh	El Bucanero (fresh ceviche)		,
	0			
	Ida Claire (good fried chicken too)			
	Twin Sisters			
Coffee Shop	BBQ	<u>Thai</u>	Fancy Night Out	Happy Hour
Local Coffee	Augie's Barbed Wire	Thai Bistro and Sushi	Paramour	Highlander
Rosella (Friday live music)	B-Daddy's BBQ	Sawasdee (get the house curry!)	George's Keep	Bar 601
Revolucion	The Smokehouse	Thai Restaurant	Paesano's	Chuy's
Cafe Martinez	Texas Pride Barbecue	Thai Dee	Luce	The Irish Pub
Indy Coffee (brunch too)	Rudy's (the original is in Leon	Thai Basil	Bohanan's	Luce
Brown Coffee Co	Springs!)	Thai Taste	Fleming's	Cha Cha's
Cuppencake	Two Brothers BBQ	Berni (Pho)	Bin555	Hofbrau
PRESS Coffee	The Granary	Baan Thai	Sternewirth Tavern at Hotel	Kona Grill
Halcyon (cocktails/smores)	The Big Bib		Emma	Sherlock's
Estate Coffee	Smoke Shack			Flying Saucer
Mila Coffee	SHOKE SHACK			, .
				Sangria on the Burg
Theory Coffee				
5 Points Local				
Vegetarian/Vegan	Burgers	Bakery	Downtown Bars	North side (1604/281/Stone
Green Vegetarian	Willie's Grill & Icehouse	La Panaderia	Paramour	Oak/I-10) Bars
Garbanzo's	Chris Madrid's	Bakery Lorraine	Friendly Snot	Little Woodrow's
Garbanzo's Mosho's Coldon Falafal	Chris Madrid's	Bakery Lorraine	Friendly Spot	Little Woodrow's
Moshe's Golden Falafel	Big'z Burger Joint	Bird Bakery	Esquire Tavern	Hoppy Monk
Moshe's Golden Falafel Fresh Course	Big'z Burger Joint Hopdoddy	Bird Bakery Kate's Frosting	Esquire Tavern Blue Box	Hoppy Monk Cross Eyed Seagull
Moshe's Golden Falafel Fresh Course Dallah Mediterranean	Bigʻz Burger Joint Hopdoddy Texas Burger Company	Bird Bakery Kate's Frosting Nadler's	Esquire Tavern Blue Box Brooklynite	Hoppy Monk
Moshe's Golden Falafel Fresh Course	Big'z Burger Joint Hopdoddy	Bird Bakery Kate's Frosting	Esquire Tavern Blue Box	Hoppy Monk Cross Eyed Seagull
Moshe's Golden Falafel Fresh Course Dallah Mediterranean	Bigʻz Burger Joint Hopdoddy Texas Burger Company	Bird Bakery Kate's Frosting Nadler's	Esquire Tavern Blue Box Brooklynite	Hoppy Monk Cross Eyed Seagull Copa Wine Bar
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove	Bigʻz Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill	Bigʻz Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe	Bigʻz Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u>	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u>	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u>	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u>	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u> Caparelli's on Main	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u>	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u>	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u>	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u>	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 <u>Places to Go Dancing</u> Bonham Exchange
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u> Caparelli's on Main	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 <u>Places to Go Dancing</u> Bonham Exchange Brass Monkey
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u> Caparelli's on Main Paul's Pizza Roma	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 <u>Places to Go Dancing</u> Bonham Exchange Brass Monkey Kremlin
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u> Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli)	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 <u>Places to Go Dancing</u> Bonham Exchange Brass Monkey
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's <u>Pizza</u> Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake)	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special)	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake)	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special)	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls)	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 <u>Places to Go Dancing</u> Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls)	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u>	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine)	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Jough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 <u>Places to Go Dancing</u> Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls)	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u>	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos)
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine)	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Jough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake <u>Sandwiches</u> Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno Mediterranean Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos)
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot Down on Grayson	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill Papouli's	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen Spice Fine Indian Cuisine	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's Vegas Bar	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken and beer) Singh's Vietnamese
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot Down on Grayson Boxcar Bar	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill Papouli's Dallah	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's Vegas Bar Tonic Bar	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken and beer) Singh's Vietnamese Kimura (ramen)
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot Down on Grayson	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill Papouli's	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen Spice Fine Indian Cuisine	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's Vegas Bar	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken and beer) Singh's Vietnamese
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot Down on Grayson Boxcar Bar	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill Papouli's Dallah	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen Spice Fine Indian Cuisine	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's Vegas Bar Tonic Bar	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken and beer) Singh's Vietnamese Kimura (ramen) The Pearl area!!
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot Down on Grayson Boxcar Bar	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill Papouli's Dallah	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen Spice Fine Indian Cuisine	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's Vegas Bar Tonic Bar	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken and beer) Singh's Vietnamese Kimura (ramen) The Pearl area!! Leon Valley Café
Moshe's Golden Falafel Fresh Course Dallah Mediterranean Pam's Patio Café The Cove Senor Veggie La Tuna Grill Twin Sisters Bakery & Cafe <u>Sushi</u> Sukiban Uniko Goro's Sushi Fujiya Japanese Garden Sushi Zushi Yellowfish Sushi Wasabi Sushi (great lunch special) Kona Grill Kumori's <u>Drinks and Chill</u> Little Death (wine) High Street Wine Co. Burleson Yard The Friendly Spot Down on Grayson Boxcar Bar	Big'z Burger Joint Hopdoddy Texas Burger Company Chester's Broadway 50/50 The Cove Chunky's Caparelli's on Main Paul's Pizza Caparelli's on Main Paul's Pizza Roma Grimaldi Fralo's Ray's Pizzeria Stella Public House Dough Florio's Barbaro Julian's Playhouse Pizza Il Forno <u>Mediterranean</u> Pasha Garbanzo Mediterranean Grill Moshe's Golden Falafel Jerusalem Grill Papouli's Dallah	Bird Bakery Kate's Frosting Nadler's Broadway Daily Bread Sol y Luna Bakery Cuppencake Sandwiches Cappyccino's Sandwich de Paris Picnikins (get the sweet potato fries w chipotle aioli) Pam's Patio Kitchen (try the chocolate cake) Lenny's Bakery Lorraine The Luxury Broadway Daily Bread (try their cookies, cinnamon rolls) <u>Indian</u> Bombay Hall India Palace India Oven Tarka Indian Kitchen Spice Fine Indian Cuisine	Esquire Tavern Blue Box Brooklynite Ocho Blue Star Brewery Crockett's Coyote Ugly Howl at the Moon <u>Restaurants with Live Music</u> The Cove Rosario's Sam's Burger Joint County Line The Rustic Fralo's <u>Medical Center Bars</u> Flying Saucer Oak Hills Tavern The Highlander Little Woodrow's Vegas Bar Tonic Bar	Hoppy Monk Cross Eyed Seagull Copa Wine Bar Chicago Bar Cielito Lindo Lion and the Rose Area 31 Places to Go Dancing Bonham Exchange Brass Monkey Kremlin Cowboy's Dance Hall Semeneya Live Phantom Room Floore's Country Store Gruene Hall <u>Misc.</u> Taquitos West Ave (street tacos) Cullum's Attagirl (spicy chicken and beer) Singh's Vietnamese Kimura (ramen) The Pearl area!!

Local Business Recommendations

Nails	Waxing/Threading	Hair Stylist	Dry Cleaner	<u>Veterinarian</u>
Nails by Mai	Day Spa at Folawn's	New Beginnings (Lisa)	Comet	Dr. Lanier at Babcock Hills
Dell at Olmos Nail	The Wax Bar	Diamond Kut	Owl Cleaners	Vet Clinic
Mi Amor Nails	Nicole Georgio's	Kathy Bell at Smooth Lines		VCA Oak Hills Animal
Nails Palace	Anisella's EcoChic	Salon		Hospital
Quarry Nails (\$\$)	Rishi's	Folawns Day Spa		Blanco Crossing Veterinary
Ann's Nails		K Charles		Hospital
Lidaz Nails		Twirl Hair Salon		Becker Animal Hospital
Avalon Nails		Anisella's EcoChic		
Anisella's EcoChic				
Women's Health	Eye Doc	Dentist	Primary Care Physician	Dermatologist
Dr. Lara Haun	Dr. Zayac with UTHSCSA	Dr. Estrella at Wilderness	Dr. John Galan	Dr. Bahar Faroz
Dr. Ora Schwope	Ophthalmology	Oaks	Dr. Kimberly Heller	Dr. Bunar raroz
Lone Star Ob/Gyn	Dr. Amir at Bella Optical	Dr. John Huriega	Dr. Alexis Weisenthal	
Seven Oaks Women's Center	Eye-Deal Vision	Dr. Dirk Dekoch	GI – Dr. Garry Gossen	
Dr. Hastings		Dr. Joseph Holmes		
Dr. John Franka		Dr. Troy Knight		
Pet Groomer	Massage	Fitness Classes	Yoga Studio	Shopping
Petsmart	Nicole Georgios	Gold's Gym		La Cantera Mall
Best in Show	Massage Envy	Smart Barre	Bikram Yoga	North Star Mall
Lucy's Doggy Daycare & Spa	Oak Heights	9 Rounds	Free classes on Saturdays at	Quarry Market
Wash Shake Wag	Spa d'Sante	Orange Theory Fitness	Lululemon Athletica	The Rim
Pet Supplies Plus	Oak Haven Massage	CrossFit Mettle	Gold's Gym classes!	San Marcos Outlets
i et supplies i lus	Hiatus Spa in the Pearl	Krav Maga	House of RhythOM	Voge Boutique
	matus spa in the rear	Body Armor	nouse of mighteni	voge boundae
		Ballistic		
		Elite		
		210		
Bookstores	Groceries	Cheap Gas	Pharmacy	Farmer's Markets
Barnes & Noble	H-E-B	Costco	Physician's Plaza	Pearl Farmer's Market (Sa
Half Price Books	Whole Foods	Sam's Club	CVS	and Sun)
The Twig (in the Pearl)	Central Market	Wal-Mart	Walgreen's	New Braunfels Market (Sa
	Trader Joe's	H-E-B	H-E-B	Chico Boys Fruit Club

Things to do and places to see:

- Enchanted Rock State Park
- Friedrich and Eisenhower Park—San Antonio has a great parks system! These are two of the gems!
- Fredericksburg, TX
- Schlitterbahn, Float the river (New Braunfels)
- Sea World, Fiesta Texas
- Wurstfest in New Braunfels (November)
- Fiesta (April)
- Poteet Strawberry Festival (April)
- Lavender Festival (May)
- Dia de Los Muertos (October)

- Pearl Brewery
- The Riverwalk—spans from the Pearl to the Missions
- Bike the Missions
- San Antonio Rodeo (February)
- La Cantera
- Natural Bridge Wildlife Ranch
- The Farmer's Market at the Pearl
- Free admission at the McNay Museum and the San Antonio Museum of Art on certain days
- TopGolf

Neighborhood & Apartment Guide

Neighborhoods:

The Villas at Northgate.

Babcock and Hamilton Wolfe. It is a gated community that has town homes. Most are 3 bed 2.5 bath. Safe neighborhood and only about a 5-minute drive from campus. Many UTHSA/medical people live here

Rockwell Village.

Rockwell Village is certainly a safe place. It's a gated community that already has plenty of students living there. It's about 15 minutes to school during rush hour, 5 minutes otherwise, and it is within walking distance if necessary. Its negatives include a gate that sometimes doesn't listen to your remote (you need to punch in your key manually) and that it does not have some amenities found in apartment complexes like a pool or workout area.

Wurzbach and Newcome.

Safe neighborhood though some intense drivers despite speed bumps. Pros: lots of space/large kitchen, with private retreat and backyard. Cons: Not as easy to get maintenance (or at least feel guilty asking), not as much control over utilities especially since most houses in the area are old/not as well insulated/up to code.

Summerwood.

A new subdivision with houses still being built and many newly renovated houses. It is a gated community near Medical and Babcock.

Wurzbach between Babcock and Evers.

Safe neighborhood. Pros: park in a garage, have a dog, host parties, and don't hear neighbors' noise, study at home comfortably. Cons: pay your own electricity, water, cable, yard upkeep on top of rent.

Lochwood Estates (~4 mi northwest).

It's a small neighborhood (one circle of houses). Pros: Very quiet, safe. Mostly older couples. Not too many kids. I have a sizeable backyard, so it's nice for my two dogs. It's also a big, nice house (esp for a student). Close to HEB (<1 mi). Access to both Bandera and 410 via Eckhert, I-10 via Huebner, and 410 via Babcock. Cons: Maintenance and setting up a house. There are a lot of things you have to take care of in the beginning that take time. Also very expensive up front. The area isn't well-lit at night, so it can be a bit creepy-- especially with the deer. Tips: I would've picked a smaller house if it were my money. Get roommates. I like having my own place to go home, but it takes time and money to maintain. I like the area I live in, but it is farther away.

Hidden Cypress

Disclaimer: I'm married, and we have 3 (soon to be 4) kids, so my situation and my pros/cons may differ from most med students. I rent a 3BR home (I think most houses in our neighborhood are 2-4BR). It's on Huebner, very close to the intersection of Huebner & Babcock, about 7 min from school. Pros: Very quiet, safe and nice. Great location (close to UTHSA/Rhodes elementary school (which is a really good school BTW)/grocery stores/churches/drug stores/redbox/mechanics/gas stations/etc). The houses are decent size (good sized BRs, big DR/LRs) and have yards big enough for kids to play in but not too big to take care of with minimal time. Cons: more expensive b/c of the good location/nicer housing.

Woodridge

Very safe, not gated, about 10-15-minute drive to campus, easy access to I-10, great for families.

Oakland Heights.

Located off Vance Jackson/DeZavala. I like it a lot because of the safety of the area and close proximity to the Rim, Fiesta Trails, and Huebner Oaks

Olmos Park Terrace.

VERY safe neighborhood (east of San Pedro only), very quiet, nice neighbors. Able to remodel and get money back if I ever sell! Great house prices if you have the money for a down payment...mortgage is less than \$1100 a month for 3-bedroom, 2 bath.

Villas of Oakcrest

Small, gated cul-de-sac of townhomes off of Wurzbach and Babcock. Very safe. Neighborhood is mostly older couples, but there are a few UTHSA students/medical personnel living there as well. All homes have small yards.

A word about owning a home from an MS1:

Pros: The extra interest from a mortgage does not create a greater loss than paying rent. Most obviously, this is because you would be presumably paying both with the same student loans or other money source (working spouse). Other pros include customizing any way you want and offering rooms for rent to fellow students or other vagrants.

Cons: Make sure you include closing costs on a mortgage. The mortgage process can also be difficult (You won't get a mortgage if you're buying on your own and using student loans to pay monthly payment! You'll need to find a way around this that isn't mortgage fraud.) Other cons include having to do/pay for your own repairs and any hassles involved in selling or renting your house after your four years.

Apartments:

(Rent prices are as listed in April 2021 and are subject to change)

Abbey at Medical Center 210-441-7098

5460 Rowley Rd, San Antonio, TX 78240 Distance from UTHSCSA: 1.6 miles (5-10 min drive) Website: https://www.abbeyresidential.com/apartments/tx/san-antonio/medical-center/ Rent: 1B from \$775, 2B from \$975 Gated: No Parking: Good Pets: Yes w/ deposit Pool: Yes Fitness Center: Yes Review 1: Amenities- Stackable washer/dryer in the Ashton floor plan only, connections in others; built-in bookcases, fireplaces, walk-in closet, newly remodeled, ceiling fan in all bedrooms, 2 pools, 24-hr fitness center. Discount for students. Quiet, great management and maintenance staff.

The Addison 210-593-9000

2810 Babcock Rd, San Antonio, TX 78229 Distance: 2.1 miles (5-10 min drive) Website: <u>https://addisonmedcenter.com</u> Rent: 1B from \$1135, 2B from \$1634 Gated: Yes Parking: Good; covered Pets: Yes Pool: Yes Fitness Center: Yes Comments: Brand new complex on Babcock.

Bella Madera Apartments 210-493-1700

2914 Olmos Creek Drive, San Antonio, TX 78230 Distance: 6.1 miles (about 15-20 min drive) Website: http://www.thebellamadera.com/ Rent: 1B from \$834, 2B from \$1494 Gated: Yes Parking: Yes. Covered and Garages available for a fee. Pets: Yes Pool: Yes Review 1: Gated complex includes gym and beautiful pool. Very safe neighborhood. Good location, but far from the med center. Discounts on deposits available for UTHSCSA students, also ask for move-in specials.

Boardwalk at Med Center 210-521-2474

7838 Huebner Rd., San Antonio, TX 78240
Distance: 3.5 miles (10 min drive)
Website: <u>http://www.boardwalkmedcenter.com/</u>
Rent: 1B from \$851; 2B from \$1261; Student discount: 3% off the rent, above includes discount

Pets: Yes (\$400)

Pool: Yes

Review 1: Awesome, always plenty of spots available and friends can stay overnight without worrying about being towed. \$25 month for covered parking; or more for a garage unit.

Review 2: Legit we love our apartment so much! It's such a great price for the quality! Our pool is gorgeous and I use our little gym all the time! It's super dog friendly!

Review 3: Really nice complex! Some of the bad reviews are about old staff; the new management is really great. Close to school but far enough away to not hear sirens all the time. This can be a pricey apartment and you'll need a parking pass for school.

Review 4: A bit further from campus than other apartments but my unit is HUGE and way cheaper than others within walking distance from school! Totally worth the drive, in my opinion. The gym kind of stinks, but Gold's is included in our tuition and this is near a nice neighborhood so there are definitely ways to meet your exercise needs here!

Boardwalk Research 210-455-0867

5505 Research Drive., San Antonio, TX 78240 Distance: 3.6 miles (10 min drive) Website: https://www.boardwalkresearch.com/

Rent: 1B \$992; 2B from \$1345

Gated: Yes

Parking: Detached garages and carports available

Pets: Yes (2 maximum; deposit \$200-400; monthly rent maximum \$15; pet policy fee \$300-500) Pool: Yes

Review 1: Gated community, stand-up tanning beds, private cabanas available at pool, executive business center iLounge, covered outdoor fireplace lounge, outdoor California-style chef station, off-leash dog park and washing station, fitness center with individual TVs, multiple picnic and BBQ areas.

Review 2: Close to everything you'll need. Little further from campus, but worth the 10-minute drive. Walls are super thin, so if your unit faces the street, the traffic noise can be pretty loud.

Boulder Creek Apt Homes 210-910-5889

12330 Vance Jackson Road, San Antonio, TX 78230
Distance: 4-5 miles; hard commute with traffic
Website: http://www.bouldercreekluxuryapts.com
Rent: 1B from \$1120; 2B from \$1447; students receive 3% discount
Parking: Good
Pets: Yes, with monthly fee and partially refundable deposit
Pool: 2 very nice pools, 1 hot tub

The Branch at Medical Center Apartments 833-267-1098

7207 Snowden Rd, San Antonio TX 78240 Distance: 2 miles (5-10 min drive) Website: <u>https://www.thebranchatmc.com/</u> Rent: 1B from \$749, and 2B from \$999 Parking: Good Pets: Yes Pool: Indoor Review #1: You could choose an apartment that looks only into woods; there are deer that come right up and graze right in front of my window regularly. It's quiet. Indoor heated pool, outdoor pool, 24 hr gym facility. Close to everything that you'd likely need. A number of dental and medical students live in Chapel Ridge as well. I only recommend living on the side of Chapel Ridge that I do. They have another set of buildings that is sandwiched by Snowden Rd and Wurzbach Rd. and there have been some major issues there. I've not had a problem on my side (off Snowden, next to some lovely woods) at all.

Broadstone on Medical Apartments 210-880-0400

4900 Medical Drive, San Antonio, TX 78229 Distance: 1 mile (10 min walk) Website: https://www.broadstoneonmedical.com/

Rent: 1B from \$875, 2B from \$965

Gated: Yes

Parking: No covered parking, no assigned spaces, but there are plenty of places to park.

Pets allowed: Yes, with extra fee. Weight limit is 50lb for dogs, and certain breeds aren't allowed.

Pool: Yes, one open year-round

Review 1: Pros: Good price for an apartment that comes with a washer and dryer. Maintenance has been quick (same day as I put in the request) and has corrected problems in the 9 months that I've lived here. Fireplace. Spacious.

Cons: No real pantry or much storage space inside the apartment. There is shelving space above the washer and dryer, but I keep my laundry detergent and miscellaneous items there. I had to buy an extra shelf for food. The linen closet has the water heater in there and there is a storage closet on the patio. An older complex. Review 2: These are old apartments so make sure there is no mold in the AC vents, everything else is good, you wouldn't have to worry about parking on campus b/c you can easily walk to school.

Review 3: It is an ideal location, the environment is good, and managers are nice.

Review 4: Really dirty apartments, extremely rude staff, far from the main campus, not suited for students who do not have a car. The bus stops are very far from the apartment building, roaches are common, very poor maintenance, very expensive for what you get.

Review 5: I park on the street for easier access to Wurzbach. The complex is older than several other complexes in the area. The management and service staff are nice and helpful, however if you want a modern apartment, this is not the place for you. My building is pretty quiet and the neighbors seem friendly. Utility costs are pretty low, which is great.

Broadstone Oak Hills 833-889-8160

7714 Louis Pasteur Dr., San Antonio, TX 78229

Distance: 0.6 miles (5-10 min walk)

Website: https://broadstoneoakhills.com/

Rent: 1B from \$1248, 2B from \$1820; student discount waives deposit

Gated: Yes

Parking: Covered parking/garages with extra fee, otherwise uncovered, no assigned spaces, plenty of parking Pets: Yes with \$200 and \$15 pet rent; breed restrictions

Pool: Yes (2)

Fitness Center: Yes

Review: Brand new build. Definitely on the expensive side but walking distance to campus makes it very convenient. Nice amenities including a gym, pools, package delivery locker, Starbucks coffee in the main lounge, an office, and other study areas. Small dog park. The walls are a bit thin, so it is easy to hear your

neighbors, and it is also near the Methodist Hospital helipad, but you get used to the noise after a while. The layouts of the apartments are also nice.

Carlyle Place Apartments 210-591-7229

1751 Babcock Rd, San Antonio, TX 78229 Distance: 0.6 miles (10 min walk) Website: <u>http://venterraliving.com/carlyleplace/about</u> Rent: 1B from \$1109, 2B from \$1299 Gated: Yes Parking: Great – reserved covered parking Pets: Yes Pool: Yes Fitness Center: Yes Maintenance Service: 24 hours

Review: Gated community with video monitoring. Outstanding office staff and maintenance. Often same day maintenance, if requested early enough and first time fixed. Working alarm system included in rent for every unit, monitoring is extra. Covered parking is an add'l \$20/mo. Well-lit complex. Professional pest control visits are free upon request. Provide scented doggy bags throughout the grounds. Units can include W+D. No laundry facility on site. Courtesy officer is available in case of emergencies or suspicious activity. Quiet. The walls are not paper thin so you cannot hear your neighbors. Free installation of any internet/phone/cable service with TWC if you schedule through leasing office for first-time TWC customers. You can realistically get your refundable deposit back. No renters insurance required. Student discount available.

Chroma 210-782-8033

5039 Hamilton Wolfe Rd, San Antonio, TX 78229 Distance from UTHSA: 2.5 miles (7 min drive) Website: https://www.chromaapts.com/ Rent: 1B \$1087, 2B from \$1519 Gated: Yes Parking: Attached and detached garages available Pets allowed: Yes (Maximum 3; Pet fee \$300) Pool: Yes Fitness Center: Yes, with spin room (sometimes offer classes) Comments: Outdoor living areas, exclusive dog park, professional business center, Wi-Fi coffee bar, community game room. Review 1: The apartments and facilities are all really new, nice, and pretty. However, it tends to be more on the expensive side and there have been continuous problems with the gate not working. They were recently acquired under new management, and the new management seems a lot better. Either way, I've had a good time living here and haven't had many problems. Review 2: Close, clean, nice amenities, but recent events (car tire thefts) not the property owner's fault.

Deer Oaks Apartments 210-616-0725

7230 Wurzbach Road, San Antonio, TX 78240 Distance: 1.3 miles (5 min drive, 15-20 min walk) Website: <u>https://www.deeroaksapartments.com/</u> Rent: 1B from \$750; 2B from \$945

Gated: No

Parking: Big parking space

Pets: Yes, with \$350 deposit but there's no additional monthly pet rent

Pool: Yes and two lighted tennis courts

Review 1: The management and maintenance staff are great; they're very friendly, responsive, and quick! The complex is fairly quiet and has a pretty good pool. The apartments aren't the newest, but they're still in fine shape, and everything works well. My only complaint is the water heater in the smaller apartments isn't very big so you can't take long showers. I haven't had any problems with vandalism/break-ins, though supposedly there was a recent break-in (management distributed a flyer to tell us about the break-in and provided safety tips). The area is well lit and I've always felt safe. All apartments have a washer/dryer hook-up, but the on-site laundry area isn't bad and it's never busy. The complex is clean and the trees/landscaping make it look pretty. In general, there are nicer/fancier apartments out there but this place is great for the price, especially considering the close proximity to campus.

Review 2: Proximity is great. The cheapest apartments are very small but worth the price. The place is a little older so it's not as fancy/nice or up to date as some others but it's not bad. Maintenance is great! They always come immediately and are always able to fix any issue. The pool usually isn't very busy. The complex overall is very quiet. I've never had a problem with crime either (break-ins, etc.) though supposedly there have been break-ins or vandalism in the area (management sends out a letter anytime something happens). The laundry facility is small but nice and rarely used (and all apartments have a W/D connection). Overall, not a bad place to live; I've lived here for 3 years and will be renewing my lease again.

Review 3: I live at Deer Oaks but this dude was shooting at somebody like 6 ft from my apt a couple weeks ago, so I currently do not recommend. Rent is cheap though.

The District at Medical Center 210-960-8270

5114 Medical Drive, San Antonio, TX 78229 Distance: 1.5 miles (5 min drive)

Website: https://www.districtatmedicalcenter.com/

Gated: Yes

Rent: Studio from \$982; 1B from \$1026; 2B from \$1197

Parking: Controlled access garage

Pets allowed: Yes (Maximum 2; Maximum weight 35 lb; Pet fee \$300; Pet deposit \$300; Breed restrictions) Pool: Yes

Fitness Center: Yes, with yoga/aerobics

Comments: Starbucks bistro, Wi-Fi cafe, professional billiards, guest suites, valet trash pickup, multimedia center, private pet park, gourmet catering kitchen, reading lounge, lobby fine art gallery.

Review 1: Really nice modern apartments. Close to campus with frequent community events and fast maintenance. A bit pricey per square footage. Dog park is small and far away. Despite the keychain access, it can be pretty easy to get into the complex, but much better than open complexes. Sometimes seems like they waste money on aesthetic.

Firewheel Apartments 210-201-0428

6155 Eckhert Rd, San Antonio, TX 78240 Distance: 2.9 miles (10 min drive) Website: <u>https://www.alapts.com/apartments/tx/san-antonio/firewheel/</u> Rent: Studio from \$865; 1B \$885; 2B \$1200 Parking: Garage and covered parking available Pets: Yes Pool: Yes Fitness Center: Yes

Comments: Outdoor fireplaces and lounge areas, open air party patio and sunning deck, 24-hour package lockets, gaming lounge, cyber social spaces, WiFi community hotspots, relaxing loggia, terraced veranda, courtyard and green areas, Starbucks coffee cafe, outdoor grilling stations, valet trash service, and unlimited supply of hot water.

Hawthorne House 833-869-7200

7403 Wurzbach Rd, San Antonio, TX 78229 Distance: 1 mile (10 min walk; 5 minute drive) Website: https://hawthornehouseliving.com/ Rent: 1B from \$1327; 2B from \$1561 Gated: Yes Parking: Garage Pets: Yes Pool: Yes Fitness center: Yes Review 1: Brand new build. Little on the expensive side but super close to campus. Review 2: It is walking distance to campus. There are many dental, medical, pa and other healthcare students

that live here! I met some of my really good friends in my class here! Additionally, it is really safe and quiet! Review 3: 10-minute walk to school (mostly indoors if you cut through the VA), gated, very safe, decent pricing, amazing staff and amenities (study rooms, pool, gym).

La Mirage 210-696-6700

8050 Oakdell Way, San Antonio, TX 78240 Distance: 1.8 miles (5-10 min drive) Website: https://www.lamirageapt.net/ Rent: 1B from \$855; 2B from \$956, 3B from \$1437 Parking: Covered and detached garage available. Courtesy patrol available. Pets: Yes Pool: Yes Comments: Other amenities include a jogging path, playground, picnic areas with BBQ grills Review 1: Would have better review but the pools are a little dated and there are a lot of tenants who don't clean after their pets.

Medical Center Apartments 210-504-2789

5055 Von Scheele Drive, San Antonio, TX 78229 Distance: 1 mile (15-20 min walk, but can take the shuttle in every 20min.) Website: <u>https://adaraportal.yottareal.com/dba/dbahome?dbaid=58&dbaid=58</u> Rent: 1B from \$810; 2B from \$1081, 3B \$1325 (updated prices unavailable) Gated: Yes Parking: Included. Covered parking available for extra. Pets allowed: Yes Pool: Yes

Review 1: I recommend Medical Center Apts because of their proximity to campus. The complex is wellmanaged and I plan to stay here for another year.

Review 2: The apt is not very big, but the view outside is pretty good. The most inconvenient I think is there is only one place to throw away the trash.

Review 3: The rooms are clean, no bugs (at least not that I could find). The management is nice. They usually come soon when you schedule the maintenance. Cons: Some of the rooms are noisy because of the AC. Review 4: It's an ok place to live in, it is very convenient distance wise, especially if you are walking to the university and don't have a car, but if you have a car and distance is not an issue you probably can find better, cheaper places!

The Pinnacle at Oak Hills Condominiums 210-949-0174

7342 Oak Manor Dr, San Antonio, TX 78229
Distance: 0.3 miles (5 min walk)
Rent: Call for details (Very expensive; Electricity included in rent)
Gated: Yes
Parking: Yes (uncovered and garage parking available; limited visitor parking)
Pool: Yes
Fitness Center: Yes
Comments: Barbeque area, business center, clubhouse, laundry in unit.
Review 1: The location is awesome and they are all new and clean! Walking distance to school and local coffee.
However, they are privately owned so it can be hard to find a place so prices may vary.

The Preserve on Fredericksburg 210-691-2787

10422 Huebner Rd., San Antonio, TX 78240 Distance: 2.2 miles (10 min drive) Website: www.preserveyourlifestyle.com

Rent: 1B from \$1120, 2B from \$1491

Gated: Yes

Parking: Resident parking only. Visitor parking located outside on sidewalk

Pets: Yes, very dog friendly. Two dedicated leash free dog parks and walking trail.

Pool: Very nice pool with large hot tub

Fitness Center: Yes

Review 1: The GOOD: Very nice apartment with amazing landscaping, pool, club house, walking trail and gym. Really dedicated to the overall atmosphere of complex. The interior includes granite countertops, washer and dryer included, carpeted rooms, laminate wood in the kitchen, nice appliances, and everything is energy efficient. They also provide catered dinners for the residents at least once a month. They have a

computer/conference room that is 24/7 and is a nice place to study or print lots of papers for free. They have bicycle rental so if you're brave enough, you can bike outside of the complex. The Flying Saucer is also 2 miles away.

The BAD: Pretentious residents with first world problems that you can easily hear outside or indoors due to the thin walls in certain parts of the apartment. Constant reminder that you're a poor graduate student when you see multiple Mercedes, BMWs, and Porches driving around.

The UGLY: It is really expensive!! (Rent starts at \$900 for a 1 bedroom and only goes up from there, valet trash pickup is an additional \$35 and cable is required and costs \$45). Luckily the apartments are energy efficient (double pane windows, programmable thermostat which you can control remotely on the computer) so the

cost of electricity and water is not very high. This is not within the budget of one grad student and will require a roommate/spouse/partner.

Providence Estates Apartments 210-699-4700

6298 Lockhill Rd, San Antonio, Texas 78240 Distance: 4 miles (15 min drive) Website: <u>http://www.liveprovidenceestates.com/</u> Rent: 1B from \$1328; 2B from \$1538; 3B from \$1852, ask for student discount Pets: Yes Pool: Yes Review 1: Great place, but expensive.

Riverstone Apartments 210-348-5450

8711 Cinnamon Creek Drive, San Antonio, TX 78240 Distance: 1.3 miles (5 min drive) Website: <u>https://www.riverstonesa.com/</u> Rent: 1B from \$670, 2B from \$930 Parking: Fair Pets: Yes Pool: Yes

Review 1: Good: I like the sense of community I feel at my apartment complex. My neighbors are nice. Every month or so, the leasing staff tries to have some sort of party or event to encourage residents to get to know their neighbors. The leasing staff is very friendly and helpful (they bake fresh cookies every day for residents). Based on personal experience, the staff does everything they can do resolve any issues in a timely manner (like within 24 hours). I feel safe walking at night (9pm) from UTHSA all the way to my apartment. There are a lot of students (college, medical, etc.) near my unit but there are families in the entire complex.

Not-So-Good: Lately, one of my neighbors has been too noisy. She's calmed down a bit due to complaints. One thing that I can say is that the leasing staff enforces their noise ordinance policy. Each resident gets three warnings and after that, they will ask you to leave (and you still have to pay rent until your lease is up even though you are no longer physically in the unit). They have asked one of my neighbors to leave already.

San Antonio Station Apartments 210-614-3679

7458 Louis Pasteur Dr, San Antonio, TX 78229 Distance from UTHSA: 0.5 miles (5 min walk) Website: <u>http://www.sastation.com/</u> Rent: 1B from \$680; 2B from \$844 Gated: No Parking: Great Pool: Yes Pets: Yes Fitness Center: Yes, small

Review 1: Great location (the closest apartment to campus!!!), great price, TV/game room, and good office management. This place is pretty good. The good thing about it is that they have pretty good management, they fix things pretty fast (doesn't mean a lot of things are broken although it's an old apartment complex). The apartment is so close to school and the medical center area is a very safe area. The bad thing I don't like

about this apartment is that the manager sometimes gets into the apartment without letting you know, which makes me a little uncomfortable.

Review 2: Best maintenance, cheapest, friendly apartment manager, they provide clean apartments, closest to school.

Review 3: This place is very close to the school. I walk every day and did not even purchase parking when I got here. The residents are mostly students, and everyone is very nice. This place is a perfect example of "you get what you pay for" so everything is a little old and the walls are extremely thin. That being said, it is cheap and worth it to me. I recommend it.

Review 4: Kind people in the office, less noisy and quiet, but a bit expensive compared to other apartments that are a bit distance from the school.

Review 5: This is a nice place to live, close to campus. Shuttle runs from 8 am to 6 pm. Maintenance is good. Once my bathtub peeled off, I ask them to help me fix it. It took them an afternoon to finish the repair and it was all good except the smell.

Review 6: Close to the main campus and the conveniently located- just across the street.

Sienna Ridge Apartments 210-641-9900

5903 Babcock Rd, San Antonio, TX 78240 Website: <u>http://siennaridgeapartments.com/</u> Distance to school: 2.9 miles (5-15-minute drive) Rent: 1B from \$1065, 2B-2B from \$1395, 3B-2B from \$1685 Gated: Yes Parking: Good, attached garages for 1 & 2 cars with automatic door opener are available Pets: Yes w/ deposit Pool: No Fitness center: No Review 1: Population is a handful of students, some families, and a lot of older folks. One grea

Review 1: Population is a handful of students, some families, and a lot of older folks. One great feature is that everything in this community is one level, so there are no apartments on top of you. I like the quiet and feel safe here. The people who work here are very friendly and professional and courteous. They won't tow visitors' cars here, unlike other complexes. There's no pool or workout room.

SYNC at Arden Park Apartments 866-767-6529

8638 Huebner Rd, San Antonio, TX 78240 Distance: 2.8 miles (8 min drive)

Website: <u>https://www.syncatardenpark.com/</u>

Rent: 1B from \$855; 2B from \$1175; 3B from \$1705

Gated: Yes

Parking: Attached and detached garages available

Pets: Yes (A \$200 pet deposit, \$300 non-refundable pet fee, and a monthly pet rent of \$15 will be required per pet; strict breed restrictions)

Pool: Yes

Fitness Center: Yes

Comments: Business center, children's play park, clubhouse with billiards, pet bark park, storage units available, Wi-Fi cafe hotspots.

Review 1: I really like Sync at Arden Park apartment complex. It's a short drive away, it's reasonably priced, it's got a nice pool and management/repairs are always quick and nice. Also there's a gym and they host events with free meals every now and then (awesome curry at the Diwali fest!). Parking is always easy to find

Review 2: 2 miles from school, gated, pets allowed for extra fee, fitness center, pool, pretty quiet so great for midday naps, parking outside

Ventana Apartment Homes 210-201-1429

11020 Huebner Oaks, San Antonio, TX 78230 Distance: 3.5 miles (10 min drive) Website: <u>https://venterraliving.com/apartments/ventana/</u> Rent: 1B from \$969; 2B from \$1389; 3B from \$1629 Gated: Yes Parking: Tons of spaces & covered parking Pets allowed: Yes! Lots of neighbors with dogs Pool: 2 pools because it is a large complex Fitness Center: Yes

Comments: Convenient to shopping centers and restaurants

Review 1: I really enjoy living here because it is across from the AMC movie theater, Flying Saucer, tons of food and shops as well (in Huebner Oaks shopping center). I never have to travel more than 10 minutes for anything I need. My apartment is very large with a front and back patio.

Villas at Medical Center 210-503-1860

5623 Hamilton Wolfe, San Antonio Texas 78240

Distance : 2 miles (8 min drive)

Websites: https://www.villasatmedicalcenter.rentanapt.com/

Rent: 1B from \$930; 2B from \$1050, 3B from \$1467. Property is shown by appointment.

Gated: Yes

Parking: Parking is great. It is a gated community and there are a lot of available spaces for parking. If you do have visitors, you have to go to the front office to get them a parking pass.

Pets: Yes

Pool: Yes, it is well-maintained

Fitness Center: Yes

Review 1: Maintenance is great, and this location is affordable. It is a newer property. The staff is welcoming and they get things done in a timely manner.

Review 2: Great place to live but terrible management! Rent is reasonable but the electricity bills are higher than I've ever paid before! Also, a lot of google reviews about hefty sums upon moving out.

Review 3: It's about a five-minute drive to campus. The rent is very cheap for two people, and it has really great square footage! I love the layout of the apartment; I feel like I have so much space! The balcony is also huge. It is gated. Parking is free for an un-reserved spot, and there's always a spot close to my apartment. Pets are allowed and they even have a dog park! There's also a pool and fitness center. A lot of families live here, so it's a nice environment.

Villas of St. Moritz 210-598-5208

Address: 7221 Lamb Rd, San Antonio TX 78240 Distance: 1.5 miles (7-10 min drive) Website: <u>https://www.rentvillasofstmoritz.com/</u> Rent: 1B from \$705; 2B from \$915 Gated: Yes Parking: Yes – covered.
Pets allowed: Yes Pool: Yes

Fitness Center: Yes, and tennis and basketball courts

Review: I think this apartment complex is one of the less expensive ones but is still close to the Main Campus (20 min walk or 10 min drive). The staff is very friendly and helpful! When something is wrong, I go to them and they take care of the issue within a day. I find that there's always parking available, and most of them are covered parking (which you do not have to pay extra for!) There are a lot of families with kids in this neighborhood, so if you do live downstairs you might have issues with your neighbors upstairs especially if they have little kids. My only real problem is that the kitchen does not have an actual vent, so when I am cooking the smell always ends up lingering in my place for a while. Overall, I think it is a good place to live! The unit is fairly spacious, the views are nice, and it is a gated community.

Walnut Hill 210-616-0140

2626 Babcock Road, San Antonio, TX 78229 Distance: 1.5 miles (6 min drive) Website: <u>http://www.walnuthillapts.com/</u> Rent: 1B from \$649, 2B from \$839, 3B from \$1139 Gated: No Parking: Good Pets Allowed: Yes Pool: Yes Fitness Center: Yes and two tennis courts

Review 1: One of the few apartment places which have water and garbage pick-up free of charge and also have direct deposit rent pay (there is a small discount if you enroll in direct pay). The apartment complex is old but not bad if you're looking to save money. It's a 15-minute walk to school if you don't own a car. The management is not bad either and they usually fix things pretty fast. All-in-all a good bargain for graduate students who are looking for cheap, but livable apartment.

Review 2: This apartment complex is a nice place to live. It is one of the few places that have a cheaper monthly rent, and it's not too far from campus (usually a 15-minute walk to campus). The rent fee covers garbage and water utilities. The downside is that management is slow in fixing any problems in the apartment. However, it's worth renewing the lease.

Windridge Apartments 210-614-3343

2502 Babcock Road, San Antonio TX 78229
Website: http://www.liveatwindridge.com/
Distance to school: 1.5 miles (5 min drive; 15-20 min walk)
Rent: 1B from \$699, 2B from \$856
Gated: No
Parking: On Site
Pets: Yes
Pool: Yes and 2 tennis courts.
Fitness center: No
Review 1: Washer/dryer in select units only, pool, staff is friendly and accommodating; friendly tenants, thin walls. Babcock Street is very busy all times of days, thus traffic noise. Currently updating exterior of facility.
Safety a concern – across the street is Fast Eddies

Whispering Creek Villas 210-641-7798

5303 Hamilton Wolfe Road, San Antonio, TX 78229 Distance: 1.5 miles (5 min drive) Website: <u>http://www.whisperingcreekvillas.com/</u> Rent: 1B from \$945; 2B from \$1359 Parking: Yes. (covered parking \$45/mo., garage for \$75/mo.) Pets: Yes w/deposit

Pool: Yes

Review 1: It's a fairly secluded and quiet place due to its apartments existing in a slight virtual depression in the earth and considerable arboreal development, and while pricey (and apparently getting considerably pricier due to acquisition by a different RE group) offers decently sized rooms. Maintenance is a little iffy -- reporting paperwork is perfectly usable and response time is measured in days, but what should have been a simple job of replacing a shower handle's screw ended up involving a complicated adapter that completely altered functionality, for example. On the flip side, no more than a single cockroach in the time I've lived here (probably luck). Apparently, there is pest control weekly; have never used it. Has a common area with fairly small workout room and business center, plus a lounge. The center's wifi works now, but none of these rooms are currently available 24 hours a day despite having locks specifically installed for that, though the doors may be opened past closing hours (to 10pm or so, after which entry is impossible). Your personal mailbox is near the front office, outside the gate. This system of receiving mail (with large packages going to the front office) works well so far. There was an outgoing mailbox, but it was broken into on multiple occasions; this has not been replaced so there is no obvious outgoing mail from the apartment.

Review 2: Also has a basketball court, sauna, outdoor spa, gym, outdoor grilling and picnic area, etc. What I really like about this apartment complex is that they have regular events and get together (game nights/casino nights/pool parties). There is also a fantastic trail right outside the complex for running. A very good experience living here!

Review 3: The management here is great. They are very friendly and respond to requests quickly. There are online maintenance requests and online rent payment. Front office is open 7 days a week, there is a 6am-11pm workout room and sauna, and business center with PC and Mac access, with scanner, copier, and free faxing. The property is very large. There is a beautiful outdoor kitchen with gas grill, sink, refrigerator, and tables. There is plenty of space for pets and I see many people walking medium to large dogs. There is also a basketball court. There is valet trash pick-up service 5 days a week, and a self-service recycling bin. All apartments come with a programmable alarm system, washer & dryer. Top floors have vaulted ceilings and fireplaces. I haven't had any bug issues; they send pest control around regularly. The property is kept very clean, and all the residents are very friendly as well. I highly recommend this apartment complex. Most people here are affiliated with UTHSA and it feels very safe. Management consistently hosts community events like game night or pizza parties. There are often additional small events like Taco Tuesday, when they hand out free breakfast to residents leaving for work in the morning, or Happy Hour with free beer for residents coming home. Often, they will have Marco's Pizza send someone to sell pizzas for \$5 at the front gate. I am very satisfied with this apartment complex. It's far enough away to avoid the traffic of UTHSA, but definitely close enough to bike.

Wolfe Run Apartments 210-699-6030

8602 Cinnamon Creek Drive, San Antonio, TX Distance: 2 miles (8 min drive) Website: <u>http://www.wolferunapartments.com/</u> Rent: 1B from \$844; 2B from \$1039; ask for student discount Parking: Covered for residents, plenty of uncovered for guests.

Pets: Cats and dogs, with a fee. \$200-\$300.

Pool: Yes

Review: I really like living here, and plan on renewing my lease. They have 3 basic floor plans based on how many you want to live with - I chose to live here because I wanted to live alone in a safer-feeling environment than most of the other places I found. Full size washer/dryer are included, as is valet trash/recycling pick up. The apartment also comes with an alarm system. I also went with this complex because I really liked the staff and they had solid reviews. The appliances and buildings are typically a little older, but whenever I have had a complaint it has been addressed within the week. There is an "office" and a small workout room that are open 24/7, but I don't really use them. There is also a bus stop going both directions (to and from the university), but I discovered it takes about the same amount of time to walk as it takes to drive (due to where I park on campus).

Wellington Estates 844-361-8195

6623 Callaghan Road, San Antonio, TX 78229 Distance: 1.7 miles (6 min drive) Website: <u>http://www.wellingtonestatesapartments.net/</u> Rent: Studio from \$705; 1B from \$730, 2B from \$970, 3B from \$1045 Parking: 1 designated covered parking spot Pets: Yes Pool: 2 pools Fitness center: Yes

Maintenance Service: 24 hours

Review 1: As a student this was the best bargain (price/sq feet) I could find. My unit doesn't have laundry in it so I use the 2 in complex laundromat rooms. My utilities and electric was less than \$50/month. I loved how much extra money I got to save. Short drive to campus. Definitely recommend it. I didn't know any other students in my complex though. Felt safe--no vandalism or scary people. When I signed a 12 month lease, I got 1 month free plus the \$10/month discount. A little older complex (70s) but I wouldn't change because of how cheap the rent is compared to other complexes. (I'm moving out to buy a house, which I also recommend. It's affordable with our stipend pay alone; I didn't need a co-signer).

Review 2: Highly recommend! Initially, I was unsure about the complex at first because it is fairly old, but I am very happy with it! The staff is incredible, best I've experienced in all my renting life. I really wasn't able to find anything better for the price, quality, and size - It's right off Callaghan and Babcock - 1 mile - close enough to bike. - I only pay \$730 for a 700 sq ft. apartment... w internet and utilities total \$780-\$800/month - It is not gated, but I feel very safe in and around the complex. - Parking is free, you get a free covered parking spot + plenty of visitor parking - pets are allowed, I think there is a small pet rent free - fitness center is decent, equipped w basics - treadmill, machine for arms + machine for legs, bicycle machine - there is a pool that is clean and is used by residents

Upperclassmen Advice for Incoming MS1s

Welcome Class of 2025! Congratulations on getting into medical school! The next few years will contain some of the most exciting times in your life, but all this information about medical school may leave you puzzled and a little overwhelmed... <u>DO NOT PANIC!</u> We have all been there, felt the same way, and successfully got through it. We put together this packet of advice to remind you that you have so much support--so many people want to see you succeed! Here is some helpful advice to help you along the way. Some of it might not make sense now, but it will later.

During Welcome Day, you will have the chance to hear advice from tons of students with varying backgrounds, study habits, and goals. Remember – not all advice is right for you. Listen to different opinions, ask upperclassmen, but know that things change, and everyone is different. Ultimately, you will figure out what is right for you!

GETTING ACQUAINTED

"The class seems so big, but all the students seem to know each other and get along so well. I am worried that I won't know anybody. How did you all get to know each other and become so close?"

- Medical school is unlike undergrad in that there are no different majors or different class schedules.
 Everyone is studying for the same things at the same time, which builds a sense of community and you'll just naturally get to know people.
- Don't worry about being lonely or having trouble meeting new people! You will essentially be forced to meet your wonderful classmates through activities with your Veritas groups, TBL, synthesis cases, and anatomy lab.
- Going to social events, going to class, join the Facebook group. I was really nervous at first to go to events alone, but everyone going to social events wants to make friends, so don't be afraid! Also join interest groups or sign up for intramurals. Don't over-extend yourself the first semester but playing soccer once a week really helped me de-stress and I met some really cool people.
- Having a roommate and living in an apartment complex with lots of other medical students made social stuff easier since we could go together.
- Start by going to class at the beginning of the year. Go to class events. Join an intramural team.
 Participate in service projects. You meet people when you work alongside them. Join a club or two and get involved!
- Go to all of the mixers early on. You'll meet a TON of people that way. But even after those pass, don't be afraid to introduce yourself to people. Everyone here is so open and accepting of others. All you need to do is put yourself out there.

- Find friends in your apartment complex! And definitely make friends with the people you're put in groups with! You can work your way up from there!
- Definitely try and make time to hang out with people from class during first semester. This is the one thing I wish I did more of during my first semester!
- Step out of your comfort zone! Go to the welcome week/orientation week activities, say yes to hangouts, just do it. You won't regret it. :)
- Join a student group, it's a great way to pursue your interests but also find others who have the same interests as you!!!
- Intramural sports can be an awesome way to meet with friends. Exercise is important, as are social interactions! This way you get 2-for-1.
- Just be yourself, have fun at orientation! Get to know your group-mates (anatomy tank, TBL, synthesis) you'll be spending a lot of time with them. Join organizations you're interested in! Really just talk to people, everyone is wonderful here.

What kind of computer do I need, and where should I get it?

- The most important thing is to pick a computer and operating system that you are familiar and comfortable with. All other factors and features are secondary. Definitely invest in something that will last your computer will be the single most used object you buy in med school. Thus, you want something that you can efficiently use, since the majority of your study material will be electronic. Get a screen that won't hurt your eyes when reading pages of text.
- It is simple and easy to get your computer "cleared" by UTHSA. If you have your own laptop, use it! Buying your own independently will allow you to get the specs you want. If you don't care about what it has and don't want the hassle, check out what the school has to offer. You can also buy insurance for your computer through the school if you buy it through TechZone, which is definitely helpful.
- Make sure you love your computer because it is going to be your everything!

How should I study for each module? Are there any extra resources you recommend?

- First Aid is a great resource that pulls together the most important facts all in one place, and you can start using it early!
- There are lots of extra resources out there and trying to use all of them can easily get overwhelming. Take advantage of the free trials for each resource to see which ones click for you. Work together with your classmates to try to score discounts for the group (especially for Sketchy in A&D!). Make sure you take time to review the course materials, as the handouts and other resources can be quite helpful. Don't worry, you don't absolutely need outside resources to do well in class!
- Ask upperclassmen as time goes on! Definitely use First Aid, but asking upperclassmen is the best way to get specific study tips—this is part of what makes Long such a great place to train! P.S. this advice holds true for <u>much</u> longer than just first year.

These are the classes you will take your first block of med school with some helpful hints from upperclassmen:

- Molecules to Medicine (M2M aka Biochemistry + Genetics):
 - Don't wait to study! A lot of this material will be a repeat from undergrad, but it comes at a much faster rate. Starting your studying early will keep the amount of content on the first exam from being too shocking.
 - For every module all test questions will be asked as clinical vignettes. You will learn a lot of diseases in M2M, but do not think just because you will be given a clinical vignette, that the questions will be about diseases. Learn the underlying pathways and familiarize yourself with them prior to the lectures.
 - You will see a lot of these concepts again, so just try to get them down as best you can. It will all start to come together as you get into the organ systems modules.
- Language of Medicine (LOM aka Anatomy):
 - Attend lecture, study Galen (you will learn what this is later on), read the handouts, and get a
 weekly lab tutor. Lab tutors are MS4s who have done this before and will quiz you on your
 cadavers. They also offer group tutoring on the weekends and those sessions are GOLD. There
 are also weekend MS2 tutor sessions that are usually VERY helpful. Before the final, spend time
 in the lab with your cadaver identifying structures.
- Clinical Skills tools you should DEFINITELY get: Stethoscope
 - Make sure you show up on time or you will lose points (the first time you only get a warning, fortunately).
 - Working with standardized patients can be intimidating at first, but they are all kind and friendly people who want to help us learn.

STUDY/SCHOOL

What is your advice on working in the various groups (TBL, Synthesis Case, Histology Lab, Clinical Skills, etc.)?

- Get to know your teammates! You'll spend a lot of time with these people, and having good friendships makes the time that you're sitting through long TBL discussions much more enjoyable. Don't be afraid to speak up! Learning how to discuss medical problems with your classmates (i.e. future colleagues) is an essential skill to learn while in the classroom. When all group members are willing to give their input during a discussion, the time spent in TBL and Synthesis Case is a lot more enjoyable. Additionally, you really do need to be prepared for TBL and Synthesis Case activities. It may seem like a hassle to study for all of those Friday morning iRATs, but when you all come prepared, the group performs better.
- Be patient. It's a new learning format for many students but your TBL and synthesis case peers will be people you are going to spend a lot of time with so play nice.
- Be a strong team member! Your team relies on you. Also, the things you learn during these sessions seem to stick in your memory pretty well, so be active.
- Work hard, come prepared, and be nice and you should be fine. If you are a quiet person, push yourself to speak up more. If you tend to do a lot of talking, allow some of your teammates to give their input.
- Be nice. Prepare well for the group work but being a good team player is crucial to learn during preclinical years—this will be important when you're on a new team every week (or so it feels) during third year!

How do I decide whether or not to go to class? Are classes required?

- Some classes are required, but many of the lectures are not. Deciding whether or not to go to class is really based on how you best learn. For some people having the live interaction with the professor keeps them more engaged in the lecture, whereas others prefer watching the videos so that they can pause when they begin to lose focus or even watch the lecture at 1.4x, 1.6x or 2x. Try out a week of both (attending lecture and streaming) and decide which you prefer.
- Go to class at least for the first couple of weeks to 1) not be a loner and 2) see how well you
 understand and retain info when listening to it live.

Studying in medical school compared to undergrad:

- Make it a priority to experiment with different study methods (lecture + notes, reorganizing and condensing material into your own master notes, or spaced repetition (i.e. Anki)
- Whatever it is, make sure that your method is effective (quiz scores early on should reflect this), sustainable (you don't hate yourself every day for doing it) and tailored to your natural learning style (pro tip: figure out what type of learner you are - visual, auditory, etc.)
- Keep up with the material (my rule is to never be more than 2 lectures behind at worst)
- You can't afford to start studying the day or week before an exam. Medical school is a marathon and you have to work on your classes every day. Whatever time management strategies you have from undergrad, keep and fine tune them now...you'll definitely need them.
- Even though the material isn't necessarily complex, the amount of material you are required to know is significantly more than in undergrad, and it's coming at a much faster pace. It felt like our first module (2 months) covered most of what I studied during my 4 years of undergrad. Therefore, you will have to do a lot more studying than you did in undergrad. Do your best not to get behind, and get on a consistent schedule. You will be able to put enough time into studying and also have time for other things though.
- There will be a lot of work. And there will never stop being lots of work for the next few years, so take your time and work on adjusting to the demands of med school. Find what works for you in terms of lecture vs streaming, which outside resources work best for you, where you study best (library, home, coffee shop), and if you work better solo or with a group.
- The difference is not NEARLY as much as I was expecting. I definitely still do have a life, which I doubted I'd be able to keep once med school started.
- Make sure you find a place you can really focus, sit, and read for a long time.
- You study more, but you'll also learn to study better.
- A lot more, but with a different focus than undergrad science courses. It's more clinically-oriented.
- I would've laughed at myself two years ago if I started studying for a final 2 weeks in advance...but its medical school, it's supposed to be hard and more detailed. It is surprising how much information can be presented in a morning, much less a week! But this is all we have to do--this is our job! Stay on top of it and it will be less overwhelming come exam time.
- If you combine all that kept you busy in undergrad, it's about equal to med school.

- I definitely encourage the use of productivity apps. I really like Flora but I know there's Forest as well.
 It's philanthropic because you can plant real trees and helpful for focus. It basically uses the pomodoro technique. Life changing~
- Try out a few different things and see what works for you! Don't be afraid to ask for help from your classmates, the faculty, the upperclassmen, and the deans. We are all here to help. Most importantly, take care of your mental health and wellbeing.
- Find whatever works for you! This is med school, what worked for you in college may or may not necessarily work for you here. Be patient with yourself and try as much as you can not to compare yourself to others. Ask for help. Talk to upperclassmen to see what did and did not work for them, those are sometimes very module-specific. Talk to the UME. Talk to your friends, they're all going through the same thing. Find your workspace and stick to it as much as possible. Train your mind and body that when you're in that place, you're in work mode.
- A lot of people are going to tell you that you have to study differently in medical school, and to some degree they are right. You learn a large amount of material in a short amount of time, so some adjustment might be necessary. But, you have to remember what your study style is. For me, I am a visual learner and I like to write things down. Instead of making my own notes like I used to, I print out our handouts and write additional notes on them. I also have a whiteboard that I use to test myself on concepts. Don't be afraid to test new methods out! It's not the wrong way if it works for you.
- Treat it like a job and do not feel like you need to work every single minute of the day. Put in 6-10 hours, then call it a day. You still gotta live your life!

General advice on mastering the amount of material you are required to learn:

- I plastered a room in my house with huge whiteboards from Lowe's (\$13 each).
- Take notes on the material, make charts, and draw pictures, make mnemonics, and label blank anatomy slides. Get creative and organize the material however you need to help you learn it.
- Study efficiently without distractions, take breaks when needed, talk out loud and explain concepts with friends
- REPETITION REPETITION REPETITION. A lot of this material is straightforward and makes sense conceptually, but you'll need to look at it a lot of times before it actually sinks in.
- Talking it through with other people is invaluable. Also, make it fun if you can!
- Keep up with the material. Study each day what was covered in class that day, so that you don't fall behind. develop a systematic workflow that you can filter new content through. This helps avoid trap of getting to bogged down in one lecture or 16-page handout.
- Incorporate active recall or practice questions as often as possible (especially when reviewing during study week) - practice how you play!
- Don't get pressured by what other people are doing. Make sure you're satisfied with how you yourself feel. And it's really hard to get through every single resource. But do your best to get through class resources and remember that what you're tested on may not all be high yield.
- If you can't focus anymore, take a break! Sometimes going for a walk or watching TV for a bit helps you
 work longer and more effectively when you return.
- DO NOT GET BEHIND! D: You will come to learn about those pancakes in all the most intimate ways, y'all! There is a weird stereotype around people who do Anki, being #gunners and what not, but my

use of Anki has really reflected in my knowledge acquisition of information throughout med school. It's very intimidating to get started but feel free to ask an upperclassman or peer to help you out!

- Share and contribute to study resources with your class. Working together with your peers is only
 beneficial in the end. Two heads will always be better than one. I have worked with my peers in
 creating study resources to share with the group on our google drive and they have been some of the
 most helpful resources I've used!
- Take a deep breath and then approach things one at a time. Things can seem overwhelming, but
 I've found it helpful to make a list of what I have to do, usually in order of urgency, and then just
 work my way through them. Do take breaks and don't completely abandon the things that you like
 to do that help with stress. Just do stuff in moderation.

"What should I do the summer before medical school?"

- Enjoy it as much as possible--if you want to travel...do it! Spend time with family, friends, and your significant other.
- Make sure you have a handful of business casual outfits. Noise cancelling headphones, a comfy desk chair, an external monitor, and a comfy mattress were all great purchases. Set expectations with family, friends, and significant others regarding how much time you'll have outside of school (it won't be that much your first semester).
- Enjoy your summer! I thought it was really nice to move into my apartment well before white coat ceremony and retreat. I was settled and relaxed before school commitments started, and I had some time to explore San Antonio and get acquainted with the area. Would highly recommend!
- This is your last REAL summer. Once med school starts, people expect you to make "efficient use" of your off time and actually do stuff. Absolutely nobody expects you to do anything impressive before then. So hang at the pool and sleep a bunch.
- Get in shape, go to the beach, get lots of sleep and have fun! If you can move here a week before school starts to get settled and see the town and meet a few people I would definitely encourage it.
- TRAVEL. READ. Do as much physical activity as you can. Take some time to think about the upcoming year and set some priorities.
- RELAX! You have a long journey ahead of you and it's gonna be full of challenging stuff. If you're here, everyone knows that you're capable of making it. The last thing you wanna do is get started on that journey too soon.
- Relax! Get comfortable in San Antonio, enjoy the city, and enjoy your friends and family. Get organized maybe, but don't study! Treasure any breaks you get.
- Do things that make you happy! Travel, read tons of books that have nothing to do with medicine, watch all the Netflix you can, spend time with friends and family, be outside—the next four years are going to be a grind! Enjoy this time and make the most of it.
- Enjoy the time you have now! You are free with your time and I think you that once you start medical school you will never really experience anything like that again. Granted, there is plenty of time in medical to do things you enjoy, there will unlikely ever be a time, once you start, that there is absolutely nothing you have to do. (except the bliss of post-final weekends! <3) If you are still in school or working, consider taking the summer to relax before starting in July! You won't regret it. Get to

know upperclassmen! They have been some of my strongest supporter and anchors throughout the first year. Students at Long really look out for one another!

OTHER WORDS OF WISDOM

Things we wish we'd known before starting med school:

- Life gets better after first semester! Many of us have found the organ-based modules (with the
 occasional Clinical Skills class thrown in) to be much less time-consuming than having M2M, Anatomy,
 and Clinical Skills every week, all at once. Work hard, and get through it knowing that your load
 lightens after Winter Break!
- You are going to study A LOT, but you are more than capable of doing it.
- You can have fun in med school, it just takes time and learning how to balance the different things going on in your life. School should come first, but don't let that keep you from making friends, exploring the city, and having fun on the weekends. Success in school is everyone's goal, but if you are not happy and healthy, you will have a much harder time achieving it.
- The best advice I can give you is something a second year told me, "you don't have to know everything right away; you just have to know it by the test." There will be people who remember everything after reading the syllabus once and some people who don't have everything come together until the week (or night) before the test.
- It gets better! Different people struggle through different modules. You will be OKAY and you will get the hang of it.
- Never sacrifice sleep for more studying (you'll never feel like you're 'done' studying)
- Don't continuously compare yourself to others because it will stress you out and what works for them may not work for you.
- Expect to make great friends, but don't expect to be hanging out with people and studying together every day. If possible, reserve time to hang out and do things completely unrelated to school. Separate work and play as much as possible. If you're going to work, work hard, and if you're going to play, go all out.
- I wish I had really understood that it is okay to get involved in electives and extracurricular activities during first year without affecting grades. Also, I wish I had enrolled in the Global Health elective before it filled up so I could go on trips this year!
- Staying physically active is SO important. I never thought I would miss the simple things in life so much, like hanging out at a coffee shop and reading all day. You WILL miss out on major events in your friends' lives. You will feel like your college/high school friends/family don't understand what you are going through (and you're right--they don't). Your classmates will become your greatest support system during this time, so rely on them.
- How much hard work it would actually be. Don't be afraid to get help, it's not that you're dumb, it's just that it's hard.
- Don't compare yourself to other people. You are smart enough and you are capable. You did not get into medical school by accident. Your M2M grade does not determine how good of a doctor you will be. Believe in yourself and make time for friends and family.

- You deserve to be there! Take your time, work hard, and you'll do great. Talk to upperclassmen, they
 are more than willing to help and answer any questions you have. Have fun, this is such an amazing
 experience!
- A lot of people are going to give you advice about med school, anywhere from studying to what extracurriculars you should do. Remember that everyone's experience is different, and take each piece of advice with a grain of salt. Also, you've probably heard lots of horror stories about starting medical school and how hard it is. Although I won't lie and tell you that it's easy, it is do-able. You will get through it as so many before you have. You will feel very overwhelmed in the beginning, and that is normal. You will find your groove and it will start to feel more comfortable. Be kind and patient to yourself during this process.

"How can I get involved in shadowing, research and clinical practice opportunities?"

- Student-Run Free Clinics (Student Faculty Collaborative Practices), Global Health trips, Frontera de Salud
- Ask, ask, ask.
- Find a doctor or mentor and just ask! Keep an eye out for emails with opportunities. If you know you
 are interested in something specific seek out someone who works in that field, search the UTHSA
 website, or ask one of the advisors.
- UTHSA will assign you a preceptor to shadow once a month do your best to get to know them!
- Don't feel pressured to get involved in research in during your first two years. I didn't do anything
 research-related during my preclinical years and found so many opportunities to get involved in clinical
 research with my attendings just by asking questions during third year.
- Student-Run Free Clinics (Student Faculty Collaborative Practices) are a great way to build your clinical skills, interviewing, and medical knowledge. You will be able to interact with real patients and have a hand in their care! Find time during your first semester to attend at least one or two clinics.
- Take advantage of shadowing during less busy times of the year (at the beginning of a module, during breaks if you are in town, etc.). If you want to do research over the summer, look into possible opportunities before Winter Break so you can get any necessary paperwork done, talk to your PI, etc. before January when many research application deadlines are.
- Start looking for a research mentor in October if you want to do research the summer after first year.
 The application is due when you get back from winter break, but it's not the sort of thing you can do the night, or even the week before.
- Trauma shadowing at UH is really fun! Also, the student-run free clinics remind me of why I came to med school in the first place.
- Every physician I've contacted is eager to have students work with them. All you have to do is ask.
 Don't be afraid to follow up with another e-mail or phone call. Physicians get busy and genuinely forget. They aren't trying to blow you off.
- It's as easy as emailing a faculty member. Do it as much as you think you can handle.
- You'll see people joining a million organizations you don't have to do that. What has worked for me and kept me happy has been to join the organizations and do the activities that I actually am interested in. Also, join Dr. Usatine's Homelessness & Addiction class! He's a wonderful person, the class is only once a month, you'll actually get to talk about the humanity in medicine, and you'll be fed!

Housing/roommates:

- Start looking early for apartments, and know that it is much cheaper if you find a roomie.
- Don't be afraid to live by yourself. You WILL still meet people, and it doesn't have to be an isolating experience. Sometimes it is nice to know that you don't have to worry about a roommate.
- One of my classmates made a Facebook post directed to upperclassmen asking them where they lived and if they loved it or not. I started from that list, and made note of things that I couldn't do without, for example, a place that's gated with private parking.

Parking:

- You can add yourself to a waitlist if your desired zone isn't available. Zone 2 is right next to the library
 and lecture hall. Zone 3 is a little further, but still within reasonable walking distance, and is about half
 the price.
- I really enjoy parking in Zone 2, but I also go to school every day at 7:45.
- Avoid a parking permit if you live within walking/biking distance to school.
- Zone 3 parking because it is relatively cheaper than Zone 2. It is about a 10-minute walk to the School
 of Medicine, and you can walk through the Nursing and Dentistry buildings to get there. You can also
 park anywhere after 5pm on weekdays and all-day weekends. This includes any reserved spots, so you
 can park right next to the library. There have also been times that I'll walk to my car in Zone 3 late at
 night, and I feel completely safe.
- There are several bike lock stations throughout the campus. Always wear a helmet! When it is mega
 cold or raining I usually just drive to campus and park in the metered section. Much cheaper than a
 parking pass.

Non-science major:

- I know a lot of people are going to say to not do the Molecules to Medicine pre-work that they send out over the summer, and most of you probably don't need to. HOWEVER, if you took time off in between college and medical school OR were a non-science major, I highly recommend (at least briefly) looking through the material.
- Don't worry about not being able to grasp the material as well as everyone else. After the first week or so of M2M, the material is basically new to everyone. From one non-science major to another: You've got this!

Married/significant others:

- It's a little harder to be spontaneous, so just make sure to plan time together
- Make time for your significant other every day, whether it is in person (or via phone, email, text messaging, video chat, etc. if long-distance). Long distance relationships ARE DOABLE in med school!
- Schedule date nights and stick to them. If you are dating or married to someone who is not a med student, don't overwhelm them with too much medical info.

- You have to be devoted to each other. Med school is probably one of the hardest things you'll ever do.
 Your life and you will change more in the first 6 months of med school than in the previous 20 years combined. You have to make them a part of that process, or else you will grow apart. It's been really difficult for us, but we're sticking together.
- Include them as much as possible and put away your laptop/phone/books every so often and really give them your undivided attention. Also, practice your exam skills on them! Seriously!
- If you are doing a long-distance relationship during medical school, you must be intentional about making time for your S.O. Talk to them every day, and schedule at least one day a week for Skype/FaceTime dates. You will feel overwhelmed with school, but at the end of the day your relationships with family and your S.O. are more important.

Pets:

- Cats. Low-maintenance, but it's nice to come home and relax for a few minutes by petting them.
- Cats are SO EASY!! Definitely recommend getting one if you're hesitant about the time commitment involved in having a dog.
- Dogs take up a lot of time. During your first two years, you will have plenty of time outside of class to care for a puppy/dog, but third and fourth years might be challenging. Think ahead and plan appropriately.
- I have a dog that I adopted during undergrad, and while he is a huge stress reliever/my best bud, he is a big-time commitment. That being said, now is definitely not the best time to adopt a puppy or kitten.
- If you have a roommate or someone to help, it should be fine. If you work from home, then better.
 BUT I wouldn't recommend getting a NEW pet your first semester, wait until the second semester, the workload is lighter by then and your days are shorter without anatomy.

Balancing finances:

- Make a budget and stick to it (I use an Excel spreadsheet that I update constantly based on what I spend). Only borrow what you really need--if you find you have extra that you don't need, return the funds to the school! Consider paying interest on unsubsidized federal loans while in school (include this in your budget).
- My recommendation: take all the \$ and give back what you don't need. The last thing you need is to be stressing about money during med school. That being said, be conscious about your spending and live frugally.
- Take out minimum loans. They always say, "live like a student now so you won't be living like a student later."
- Apply for all scholarships you can.
- CREATE A BUDGET SPREADSHEET ASAP!! There are unlimited high-quality templates on reddit.
 Facebook market place is incredible! I furnished my entire apartment very cheaply through FB
 Marketplace. Figure out how much you will likely need up front (rent, food, gas, parking permit (I suggest biking! good budget option), insurance (health, car, etc.), everything...) for the first semester.
 Assuming you will be paying with student loans, this will really help you determine how much you will need to borrow for the first semester. Try to stick to this budget as closely as you can. If an emergency

comes up, there are emergency loan options available through the school. If you have ANY questions visit the Student Financial Aid Office- they are amazing.

Key note: Food/coffee decisions can make the *biggest* difference in finances. I eat A LOT and I typically spend around \$60-80 on food for the entire week by buying groceries and meal prepping for myself. Buying food or coffee from a restaurant/Starbucks adds up SO QUICKLY.

Picking a specialty:

- Go to interest groups; you learn stuff and get free food!
- If you have no idea, chill out. You'll gravitate toward your interests naturally.
- Ask questions! Go to career days! Read about specialties during less busy times. Talk to MS4s, residents, attendings.
- Start exploring early (shadowing different fields, etc.). Don't discount ANYTHING. Try to keep an open mind, but recognize aspects of your personality that might fit better with one field than another.
- Accept early on that you know nothing about anything, that you WILL change your mind, and then shadow someone in any field that sparks your interest.
- Shadow as widely as possible! Definitely keep a running list of things you like or don't like, but know that you will change your mind roughly 17 times during your third year alone. My best advice is to keep your mind open during first and second year and use your third year to decide.

Exercise:

- Join an IM sports team. They're relatively low-commitment, but good fun and easy exercise.
- Gold's! You pay for it in your tuition. Cardio kickboxing, Yoga classes, and Body pump are all excellent group classes.
- Consistently do what you enjoy. And stay active. You'll feel better. Find a way to work physical activity into your daily routine and you will find that it really improves your overall attitude.
- Our gym is great! I liked being part of a sports team with my classmates and I recommend it.
- Go do some type of exercise when your brain feels exhausted (usually after 3-4 hrs of focused studying for me). You'll be more efficient after and less likely to just quit for the day.
- Med school is better when you do things that make you happy, whether it's exercising or lazing about.

What do I do if I'm feeling overwhelmed?

- First of all, be kind to yourself. Understand that this is a challenging experience, and it will take some time to adjust! Make sure to take breaks and not expect perfect scores on everything from the beginning.
- Try to develop some type of meditation habit (this is basically a reset for your brain). There are lots of free apps including Headspace and Calm.
- Visit the Student Counseling Center! They offer unlimited free therapy sessions and even have massage chairs.
- Take deep breaths. Find something consistent in your life. Whether it's talking to a friend, relative, or
 partner at least once a day, going for a run, or watching an episode of your favorite show a day to keep
 you sane. Get a lot of sleep, this isn't like college where you can pull all-nighters, that won't work here.
 Eat well. You have to take care of yourself. This is a marathon!

- Reach out to the UME. They are all very friendly and want to help. If you need tutoring, you can get a content tutor (with approval) or study skills tutor.
- Talk to your classmates, Veritas mentors, longitudinal preceptors, or professors. Chances are, they've had similar experiences and can offer advice.
- Keep in touch with friends and family and reach out to them for support.
- Don't forget to stay balanced. Take time to do something for yourself (besides studying) every single day.
- Find out how stress and anxiety manifests in yourself, and learn how to give yourself a break when you
 feel it. Try not to feel guilty for taking some time to yourself. Remember that it helps you be more
 focused when you go back to studying. Your mental health is just as important as your performance in
 school. Don't be afraid to confide in your friends, family, and classmates. Don't isolate yourself,
 because so many people have gone through what you are experiencing.
- Be creative paint, take pictures of nature (this is an easy one, UTHSCSA campus is really beautiful), write, sew, anything!
- TBH, cooking and eating a really tasty & healthy home cooked meal is a game changer
- You're going to be around a lot of stellar people who will be better than you at certain things, but there is ENOUGH (enough success, enough residency spots, enough research spots, enough projects, enough leadership positions, etc.) to go around. No one is you, and that is your strength. Just do your best, and it will always be enough.

