

UCDB

newspaper

Monthly Informative - 13th Year - number 299 - Campo Grande - April/2016

**Appointments at
School-Clinic**
add up to more
10 thousand
this trimester

**UCDB teacher
runs for national
award**

**UCDB graduates the first
Indian doctor in Mato
Grosso do Sul**

**Post-graduation
encourages
professional career**

**Attention and respect
have a positive
impact in people's
lives**

Dear reader and academic community,

With the grace of God we've reached with success half of the first semester. For us this is a reason to celebrate, but also of reflection, because the second semester is about to start. When we are able to set life goals, evaluation becomes an inherent and necessary item since we repeatedly need to improve and redress our paths.

The School-Clinic is one out of many services provided by our university, for over 10 years it has assisted on cases of hearing care, physiotherapy and occupational therapy in partnership with the Ministry of Health, via the SUS, in medium and high complexity, and with the support of the Family's Basic Health Unit

from Jardim Seminário. The School-Clinic also provides services in the Psychology, Physiotherapy and Nutrition areas.

Even before becoming a Rector, after an Eucharistic celebration a woman once told me that: "I live on the opposite side of town, but I like getting medical assistance at UCDB". By that spontaneous statement I could tell the how much a good service can affect one's life. Indeed, people come to us seeking for specific services and get a lot more than that. I would like to congratulate the educator/employee from this Salesian house for such simple and noble gestures that make us better. I believe we've all been practicing cordiality, which is the first out of the ten steps of our Dictionary of

Values.

From this month, our newsletter will get a new section with all the information about internships, available positions, available class registrations, studying websites, among other important information for the students. We wish that our students get more and more involved in better and greater projects.

In May we celebrate Mother's Day, and we ask for Mary Help of Christians' blessing, protection and kindness, she was the Virgin who Dom Bosco advised us to appeal to.

**Father Ricardo Carlos
Rector of UCDB**

Expedient

Chancellor: Fr. Gildásio Mendes dos Santos
Rector: Fr. Ricardo Carlos
Dean of Administration: Br. Herivelton Breitenbach
Dean of Institutional Development: Br. Gillianno Mazzetto
Dean of Pastoral: Fr. João Vitor Ortiz
Dean of Graduation: Conceição Aparecida Butera
Dean of Research and Post-graduation: Hemerson Pistori
Dean of Extension and Community Issues: Luciane Pinho de Almeida

UCDB NEWSPAPER - Developed by the Directorate of Communication of the Catholic University Don Bosco - UCDB, through the Press Office

Director: Jakson Pereira
Responsible Journalist: Sílvia Tada (DRT: 33/17/13)
Reporter: Gilmar Hernandes (082 MTB/MS)
Interns: Andressa Moreira, Ariane Almeida, Gabriel Bittar, Gabrielly Gonzalez, Mariana Ostemberg and Mylena Ensinas
Text formatting: Maria Helena Benites
Revision: Maria Helena Silva Cruz
Circulation: 8.000 copies
Telephone: (67) 3312-3300 or 3353
E-mail: noticias@ucdb.br
Website: www.ucdb.br
Facebook: UCDB MS
Twitter: @UCDBoficial
No affiliate of:

IUS - Salesians institutions for higher education

ANEC - National Association of Catholic Education of Brazil

ABRUC - Brazilian Association of the Community Colleges

*"Our Lady, Help of Christians, will be the
Foundress and perpetual Protectress of all
our works."
Dom Bosco*

SHE HAS DONE EVERYTHING

UCDB'S PASTORAL

At age 72, tired and worn out from all the chores and physical activities, Dom Bosco celebrated one his last masses. It was noticeable his difficulty to remain standing and pronounce words. But it was also notorious his plain, complete and deep connection to that sacred moment, the celebration of Eucharist.

Everything would have been usual if it weren't for a remarkable fact: Dom Bosco started crying. A repeated crying, insistent teardrops. The participants, very few people, were able to tell how hard it was for him to continue the celebration, he was clearly touched. They were very understanding and respectful

toward Dom Bosco. After the celebration there were people who felt like asking:

- Dom Bosco, what happened? Why so many tears? And he replied:

- Today I know: She has done everything!

At that moment, his whole life was going through his head, all his achievements and struggles. The thousands of teenagers he captivated; several schools, oratories and churches he built; books, magazines and newspapers that he wrote; countless miraculous actions, cures and graces granted to so many people.

The list goes on because at that moment what went through his mind wasn't just one single thing, but EVERYTHING. Everything he's done, achieved and accomplished. Going further on his answer he said:

- It was her, Mary Help of Christians, she has done everything!

His emotion definitely reminded him of the dream he had when he was 9. In that dream, a very beautiful lady appeared, took him by the hand and invited him to watch her sons (teenagers). Noticing how confused he was, she added: Later... you will understand!

Time has come and he understood it. A revelation, a gift that allowed him to understand the vital role of Blessed Virgin in the Salesian work.

Celebrating the month of May, month of Mary, may us have special devotion towards her and may us listen to Don Bosco who advises us: trust in Mary Help of Christians and you will see what miracles are!

UCDB professor runs for national award

Online voting on the Nanocell website until June 1st

GABRIEL BITTAR

Professor Octávio Luiz Franco, from the Biotechnology Post-graduate – Master and Doctorate from the Catholic University Don Bosco (UCDB), runs until June 1st for the second part of the I Institute Nanocell Scientist and Entrepreneur of the Year Award. It will be voted on the internet (www.institutonanocell.org.br/premio) and the winner will get up to R\$ 5 thousand in prizes.

Franco is among the 6 most voted scientists by the public. He is also recognized as a favorite national and international leader to receive the Scientist and Entrepreneur Award, and now he runs for two other parts.

The three top voted in the second phase will automatically go to the final phase. In the final, a committee made up of members of advisory committees, foundations,

associations and Brazilian and international scientific and educational societies of different public and private institutions will nominate the most active professional of the year who will receive the award on a date to be disclosed.

RÉSUMÉ

First level 1 researcher from Capes, Octávio Luiz Franco is a professor at the Catholic University Don Bosco, adjunct professor at the Catholic University of Brasília, and guest researcher in other Institutions, besides being a consultant for CNPq and national and international agencies.

He began to study Biology in the Federal University of Ceará, after specializing as a programming technician by Unesp. He has a master's degree in Biochemistry and Molecular Biology and doctorate, both by the University of Brasília. In

addition to a post-doctorate by the University of Edinburgh (Scotland), and others in the USA, Australia and Canada. He coordinated the Proteomic and Biochemistry Analyses Center in the Catholic University of Brasília for 14 years, and currently he manages the S-Inova Biotech, which is a

high technology laboratory of the post-graduation program Stricto Sensu in Biotechnology at UCDB. Their most important researches involve the development of medicines, especially, antibiotics.

For more information, email - contato@institutonanocell.org.br.

Dr. Octávio Luiz Franco works on the development of new medicines and coordinates the S-Inova Biotech laboratories

NA UNIVERSIDADE CATÓLICA DOM BOSCO
VOCÊ DECIDE O SEU JEITO DE ESTUDAR.
CURSOS SUPERIORES DE 2 A 4 ANOS, RECONHECIDOS PELO MEC.

Acesse www.virtual.ucdb.br para mais informações.

67 3312 3335

PHYSIOTHERAPY

UCDB NEWSPAPER: WHAT PROFESSIONAL ABILITIES IS THE GRADUATION IN PHYSIOTHERAPY FOCUSED ON?

CARLOS TAVARES: Graduating a physiotherapist means getting him/her to develop the capacity of acting in all Health Care levels, based on scientific and intellectual rigor, through a global and wide perspective. This way acting with respect for individual and group ethical/bioethical and cultural principles. The graduation in question aims to study the human movements in all its forms of expression and capabilities, pathological changes, kinetic behavior, psychic and organic effects. In order to preserve, develop and restore the integrity of organs, systems and functions. Future professionals must be aware of the importance of all the above when elaborating physical and functional diagnoses, selecting and performing appropriate physhiotherapeutic procedures in each situation.

UCDB NEWSPAPER: What makes UCDB classes different from other universities?

TAVARES: Our classes are focused on inter-professional education and team work, which are importante for selection processes; generalist, but also engages in specialties recognized by the Federal Council of Physiotherapy and Occupational Therapy – COFFITO, making them capable of acting in any knowledge field (doctor's offices, clinics, hospitals, clubs and gyms, health facilities, etc).

In addition to those, we seek to help our students develop specific professional abilities, and UCDB gives us a great support with the School-Clinic. Which is a very well-structured place, where we

combine knowledge and practice to attend lots of patients. In the first trimester of 2016, the Clinic treated over 10 thousand people.

UCDB NEWSPAPER: HOW ARE THE CLASSES AT UCDB?

TAVARES: With a duration of five years, the course provides daytime classes for 10 semesters and on the last year, the classes are full-time; practical life in outpatient and clinical internship.

UCDB NEWSPAPER: HOW IS THE LABOUR MARKET FOR THE PHYSIOTHERAPISTS? WHAT ARE THE MOST PROMISING AREAS OF THE PROFESSION?

TAVARES: Health Care issues are a constant concern. This is a market in continuous growth, especially in the clinical areas (mandatory in Intensive Care Units and Neonatal ITUs - RDC 07/ANVISA); sports area; dermatological; orthopedics; traumatology and neurology. Another fact is how important it is that physiotherapists treat functional changes caused by microcephaly, currently more common because of the Zika virus epidemic.

*Carlos Alberto Eloy Tavares is graduated in Physiotherapy by the University of Oeste Paulista (1989) and master in Education by the Catholic University Don Bosco (2000). He is the coordinator of UCDB's Physiotherapy Course and president of the Regional Council of Physiotherapy and Occupational Therapy of Mato Grosso do Sul (Cre-

Carlos Alberto Eloy Tavares*

UCDB NEWSPAPER: What professional abilities is the graduation in history focused on?

ROBERTO FIGUEIREDO: The legalization of the Historian professional is still in transaction in Congress; which means that until now, only History teachers are recognized. But besides teaching, they can work as researchers in several institutions such as museums, historical/cultural institutes and public organs.

UCDB NEWSPAPER: What makes the ucdb classes different from other universities?

ROBERTO: Besides being traditional for its quality and operation time in our state, the faculty is formed by doctors and masters in History, and UCDB provides us the Museum of Cultures Don Bosco, with one of the most important indian collections in the country. Also the History Laboratory, with different research partnerships, and the Research Core and Indian Paperwork.

UCDB NEWSPAPER: How are the classes at UCDB?

ROBERTO: Just like any other licentiate, the course is done in 4 years. Classes are from Mon-

day through Friday, at night. The mandatory internships are performed in partnership with the State or Municipal Education Secretary, and the extra activities are diverse and supported by the institution – such as conferences, seminars, extension courses, field trips and others.

UCDB NEWSPAPER: How is the labour market for the licentiates in history? what are the most promising areas of the profession?

ROBERTO: The teaching area still is the main working area for these professionals. Despite the pseudo-devaluation of the profession, Brazil still needs graduated teachers. It is interesting to compare the payment of the professionals of the area with other professions, besides considering that when approved in public contest, the professional still has the possibility of future safety work. It's obvious that the paying issue still needs to improve, but there are laws that establish the minimum wage, and the professionals are fighting for that. It's hard to see an unemployed teacher, and a lot has been achieved. However, it is important to highlight that there's still a long way to go.

Roberto Figueiredo*

*Roberto Figueiredo is graduated in History by the Federal University of Mato Grosso do Sul (1978) and máster in Education by UCDB (2003). He currently coordinates the course of History at UCDB and the Division of

Partnership guarantees the development of research and extension projects

Municipal Government and UCDB act together to improve technologies

MARIANA OSTEMBERG

In partnership with the Municipal Secretary of Environment and Urban Development (Semadur), UCDB maintains research and extension projects that aim to develop new technologies in the production of ecological bricks, in environmental education and support in the academic training.

The Project 'Incorporação de Resíduos do Tijolo Solo-Cimento' is part of the Institutional Program of Scientific Initiation Scholarships (PIBIC), and the 'Construindo Saberes de Engenharia' is the extension project of the university, both composed by Sanitary and Environmental Engineering and Civil Engineering students.

Semadur donated to the program a machine that makes soil-cement bricks, different from the standard bricks, given the fact that substances that are usually disposed are actually used to make the bricks. Some of these substances are sludge, rice husks, among other residues to which we add soil, cement and water. This material takes around 28 days to be ready for use. Cost saving, speed of execution and thermal comfort are a few of all the different benefits of this technology.

"Sludge, for instance, is usually littered in inappropriate places. In the research, we seek to add value to construction residues, specifically bricks. We also started studies related to mortar. Trying to take advantage of everything and avoid impacts in

the production of these materials", declared Me. Fernando Jorge Corrêa Magalhães Filho, coordinator of the course of Sanitary and Environmental Engineering and research.

The Project counts with for academics: Mohamidy Felipe Lima Barbosa, Arley Cabreira Junior, Carla do Amaral da Silva e Ândrea Pironcelli, who under the professor's supervision develop the bricks. According to Mohamidy, who is in the 7th semester of Sanitary and Environmental Engineering, this is a way to innovate and recycle: "We have the opportunity to show the society that it is possible to recycle residues without environmental impacts.". In the academic life, the project is used to put into practice what is learned in class. "It is the usage of everything we learn during the course. Being part of the PIBIC helps us understand in a practical way, the theories we learn", the student added.

The meetings are held on Tuesdays and Thursdays, from 2 p.m. to 5 p.m.

EXTENSION PROJECT

In the partnership between UCDB and Semadur, the academics help the public organ through the extension Project "Construindo Saberes de Engenharia, coordinated by the professors Guilherme Henrique Cavazzana, Fernando Magalhães, Maria Varia Calijuri Mello Vieira Toniazzi, Rutenio

Student shows the production of ecological bricks with the use of a machine donated by Semadur

Cesar Cristaldo and Rocheli Carnaval Cavalcanti. 15 students of Sanitary and Environmental and Civil Engineering attend the actions. The project is divided in five areas: Environmental education, Campo Grande Water Resources, Urban Mobility, Usucaption and Waste Recovery.

In the area of Environmental Education, extension workers and volunteers provide scientific and technological academic support in actions performed by Semadur, focused on the environment and with water, soil, pollution, health care, sanitation themes, that aim to promote events to call the society's attention to environmental care. In addition to that, they help in the process of environmental licenses. "The activity is extremely extensionist, we are helping an environmental organ that provides service to the community. For the students, this is a great opportunity because they can learn how licensing is and also study and have practical contact with what they study", stated Fernando.

In Water Resources, the Project monitors hydrous bodies and takes the results to the population. In the Urban Mobility area, the future civil engineers check and seek solutions for the traffic in Campo Grande. In the Usucaption, there's a partnership with the Centre of Legal Practices (Nuprajur/UCDB) in the design of plants and sketches for the clients. While the Waste Recovery aims to recycle objects that will be disposed, such as PET bottles.

For Daniel de Lima Souza, from the 9th semester of Sanitary and Environmental Engineering, being part of the Project is another way to learn: "I put into practice the qualitative and quantitative analysis, flow measurement and the volume of present water, which adds a lot up to my academic life, because I make use of what I learn in class to do those things".

The Project "Construindo Saberes de Engenharia" is held from Monday through Friday, from 1 p.m. to 5 p.m. For more information, call (67)3312-3324.

UCDB School-Clinic attends more than 10 thousand people this trimester

The unit's objective is to support the education, research and extension. Bringing benefits to the community with free quality services in partnership with the SUS and in supervised internships

GILMAR HERNANDES

The School-Clinic of UCDB performed over 10 thousand physiotherapy sessions, occupational therapy, hearing care, psychology and nutrition in 2.275 patients in the first trimester of 2016, besides offering free adapted hearing instruments. Some of the specialties are done in partnership with the Health Ministry, via Unified Health System (SUS), and others by interns supervised by professionals.

According to Eva Lúcia Januária da Silva, administrative coord-

inator of the School-Clinic, the objective of the unit is teaching, research and extension, bringing benefits to the community that receives clinical/therapeutical services in different areas of rehabilitation. "The academics learn and put into practice what they study in theory, and research is an information source that must be organized with scientific rigour, increasing knowledge perspectives in the health care area", she explains.

Marli Aparecida dos Santos, mother of the patient Ricardo Santos da Silva (23), excitedly reports

her son's rehabilitation done in the School-Clinic at UCDB, after getting involved in a motorcycle accident in 2010. The young man was in a coma for three months and was disillusioned by the doctors. "Even not being able to walk, speak or write, my son finished high school in 2013. The treatment done by UCDB gave him the opportunity of being more independent, now we can see his improvement when he takes the first steps with the walker aid and expresses himself, still with some difficulty", Marli explains.

Eva Lúcia highlights that UCDB's School-Clinic is reference pole in Campo Grande and in other cities of Mato Grosso do Sul. "Within the last ten years, the School-Clinic has benefited and rehabilitated the external community, besides preparing the academics for the labour market, combining the necessity of offering quality education for the academics to the social function".

In addition to the services provided by the graduates supervised by the professors, there are treatments such as cardiopulmonary physiotherapy, dermatological physiotherapy,

woman's health, musculoskeletal physiotherapy, adult and pediatric neuro-functional physiotherapy, hydrokinetic therapy, neurofunctional, musculoskeletal, nutritional assessment and nutritional guidance, individual therapies, group psychotherapy, vocational guidance, group therapy with people that are afraid to drive, group therapy with traffic violators and psychodiagnosis.

In the Hearing Care area, the School-Clinic performs, with no age restrictions, audiological diagnosis, selection, referral and adjustment of high technology hearing instruments, providing better life quality to deaf people. In physiotherapy, the services are performed in the trauma-orthopaedic and neurofunctional areas. It basically aims to rehabilitate, provide life quality and social reintegration for the patients.

Occupational therapy offers services to patients with difficulties, limitations and special needs in physical, mental, social and educational areas and has as its goal to develop recover and/or maintain the good functioning of one's daily life, educational, work and leisure activities.

The School-Clinic has five supervisors in the physiotherapy

area, two in the nutrition area, two in Social Service, ten in psychology, in addition to professionals of the SUS: two otorhinolaryngologists, six phonaudiologists, one social worker, one psychologist, one earmold technician (prosthetic), three administrative assistants, one neurologist, one pediatrician, three orthopedic physiotherapists and two neurological ones, and two occupational therapists. Whereas over 300 academics attend the hands-on classes in the clinics every week.

The university also offers rehabilitation treatments for woman's health and hydrotherapy, in addition to extension projects, such as the Cognição and the Physical Evaluation Laboratory (LAF).

SERVICES

To set up an appointment in the School-Clinic, in cases of hearing care, physiotherapy and occupational therapy, the patient must look for a Family Basic Unit of Health (UBS), from Jardim Seminário, to be referred. Whereas

SUS / UCDB
FIRST TRIMESTER OF
2016

Fisioterapia,
Psicologia,
Nutrição, Terapia
Ocupacional, saúde
auditiva, aparelhos
auditivos adaptados

2.275
patients

10.120
procedures

on other supervised procedures, one must go straight to the Clinic, that is open from 7 a.m. to 5 p.m., from Monday through Thursday, and from 7 a.m. to 4 p.m., on Fridays. For more information, call (67) 3312-3705.

UCDB restructures program that connects with egresses

Professionals that graduated in the Institution will have discounts on the university's courses

SILVIA TADA

The Catholic University Don Bosco restructured the Project of relationship with graduated professionals in the graduation courses of the Institution. Through the program, the egresses will have advantages and discounts in products and services of the Institution itself and other partner companies, providing opportunities of continuous training and the construction of a

network.

Restructured Redex will be managed by the Relationship Sector (SER) UCDB, from the Communication Directory. On the website www.ucdb.br/exacademico, the egresses will be able to get information and request the UCDB Mais Vantagens Card – the discounts are provided through it.

“The egresses can attend post-graduation classes with discounts on tuition paid in cash, discounts

on UCDB books purchases, on events, extension courses, in addition to free access to the university's library and advantages with our partners”, explained the Marketing supervisor, Natalli Meneguetti Idalgo Zayas.

As explained by Natalli, the academics graduated by UCDB are proud and have special affection for the Institution, and one of the ways to benefit them is to encourage the continuous connection with

the university. “We offer many extension and post-graduation courses – the egresses already know the tradition and quality we have, so we will encourage them to continue their education”, highlighted the manager.

Besides the website, interested parties should look for the SER UCDB main office, located in the university's terminal, contact by email exacademico@ucdb.br or phone (67) 3312-3399.

Post-graduation: a boost to the profession

Specialists report the career advantages obtained after the completion of courses

SILVIA TADA

Boosting a career with a post-graduation *lato sensu* has made the difference in the lives of the professionals who seek growth and new opportunities. The knowledge gained in a specialization have reflected on people's quality of work, improving their careers.

The advertising professional Henrique Savarese Attilio is an example, he post-graduated in Advertising and Marketing Administration, at UCDB in 2015. "Having a post-graduation degree improved my résumé and my formation. The knowledge in business management was essential for the opening of my own company", he explained. He worked for the magazine *Cinco Mais*, which he had the opportunity to become owner of.

For the psychologist Milena de Mendonça Lemos, the post-graduation on Occupational Therapy: Management in Quality, attended at UCDB, made a lot of difference

Henrique Savarese Attilio

jobs. "I finished the post-graduation in 2011, when I was unemployed and back then there was no position payment alteration. However, when I look for a new job, having the specialization on my résumé definitely helped. In fact, I used to be an analyst, and now I was hired to be a coordinator, a leadership position", she recalled. "The post-graduation was really enriching because we changed experiences with professors, who carry relevant theoretical and practical wealth, in addition to the classmates. Besides that, we increased knowledge of areas like Legislation, which we don't have the chance to study much on the graduation. It was, without a doubt, an improvement on my career, I feel a more complete professional. Before, I was graduated psychologists. Now I am a specialist on Occupational Psychology", she highlighted.

POST-GRADUATION AT UCDB

For Marilu Regina dos Santos, manager of the Presencial Post-Graduation Sector at UCDB, keeping oneself up-to-date is prerequisite for a successful professional career. "Choosing a specialization leverages one's career and improves his/her professional knowledge in one specific acting area, it is also useful for upgrading one's résumé and increases the chances of salary raises".

The presencial courses offered by the university are

held at UCDB Center, students attend to classes every 15 days, on Friday nights and Saturday mornings. "The faculty is a highlight in the university. Besides being Masters and Doctors, the professors have working experience in the area they teach. UCDB provides the professionals that attend our courses the opportunity of improving their skills, new chances to work on their professional areas or development of their careers, greater employability, improvement of critical and reflective thinking, and networking expansion.

Milena Mendonça Lemos

UCDB's Post-Graduation Sector is now open for registrations in 23 courses, in the areas of administration, law, management, MBA, psychology, design, among others.

ESCOLHA SER UM PROFISSIONAL QUALIFICADO

UCDB Centro
Pós-Graduação *Lato Sensu* presencial

AULAS QUINZENAIS • DOCENTES RENOMADOS • AULAS PRESENCIAIS

Rua Barão do Rio Branco, 1811 - Centro
67 3312-3522 | 3312-3900
www.ucdb.br/pos

UCDB
Inspira o futuro

Study group debates scientific research

LabuH arouses discussion about academic work

GABRIEL BITTAR

The Humanities Laboratory (LabuH) is a place for discussion about scientific researches, encourages studies and a new method of academic orientation, in which the students fully develop their knowledge. Counting with students from different graduation courses, the project is coordinated by the professor Doctor Josemar Campos Maciel and has existed since 2009 and offered weekly meetings.

The participants are graduation students, in general scholars from the Scientific Initiation Program (Pibic), who discuss about their projects with their classmates and

under the professor's orientation.

The Laboratory has the intention to show the importance of the science that takes into account the contexts and full meanings of its objects of study. "LabuH is an attempt to develop science on its true meaning," explained the professor.

Josemar also says that LabuH's original goal is to bring the academics closer to their objects of study. "The point is thinking in a performing nature about technical activities to help people get closer to significant side of the sciences."

The Humanities Laboratory works in four different areas:

Humanities Laboratory Researching Participants

production of articles, production of reports, attendance at internal events (Performance-LabuH) and attendance at external scientific events. With these four relations between studies and academic life, the students that attend the LabuH have the opportunity to write and develop their own line of thinking in a solid way.

The article production allows

the students to freely choose a theme and write down their own thoughts. Regarding the writing skills, according to the Laboratory: "Our abilities [...] Related to text production – writing is a solitary, handmade and cumulative act. We follow the idea of rehearsal and writing itself. There are other types, but we have a DNA".

HABITS THAT DISTURB ONE'S MENTAL HEALTH

Stress and day-to-day rush lead us to forget about the most valuable thing that we have, which is our own lives. We are too worried about meeting demands dictated by the society, to achieve personal success, to become successful professionals, to get a high score on a test, or whatever one's goal is.

In the face of so many things to be solved, we adopt behaviors that are harmful to our mental health and do not help us meet our goals, such as:

Fonte: <http://time.com/3554741/bad-habits-mental-health/>

- 1- Poor walking: to change that, try to keep an upright position and your head up, and take firm steps;
- 2- Take a lot of pictures: enjoy the moment when walking on the streets or going for a ride. Studies show that by taking pictures, those moments are kept in one's memory;

- 3- Allow people to take advantage of you: learn to stand out and express your opinion;
- 4- Sedentariness: work out! Even if you perform light activities, short walks, or even take the stairs instead of the elevator.

- 5- Procrastinating: Don't kick the can down the road! Complaining won't magically solve your problems. Do something!
- 6- Bad relationships: watch out for people that bring you down, who make you believe you're not good enough for something. Look for positive relationships, with people that give you encouragement;
- 7- Taking life too seriously: have serious moments, but don't forget that leisure moments are also important. Have fun!
- 8- Bad sleep: the way you sleep affects not only your physical well-being, but also your mood;
- 9- Taking time for yourself: being alone and enjoying yourself contributes for self-knowledge;
- 10- Not talking to people: have face-to-face conversations, meeting people

helps one get along and relate with people;

11- Overly using the phone: technology has brought us many benefits, but the addiction causes anxiety and is harmful. What about turning off the phone for a few hours during the day?

12- Doing too many things at the same time: prioritize! Do one thing at a time, finish one and then start another, for example, when having lunch forget about everything around and focus on your meal.

Good habits help us improve quality of life with the final goal which is BEING HAPPY!

Ana Carolina Perroni
DHI coordinator

Terena Indian becomes a doctor in Education

Antônio Carlos Seizer da Silva, first indian to finish doctorate in Mato Grosso do Sul

GILMAR HERNANDES

At age 33, Antônio Carlos Seizer da Silva is the first native indian to earn a Doctor's degree in Education by the Catholic University Don Bosco (UCDB), in Mato Grosso do Sul. The thesis titled "Kalivôno Hikó Terenô: sendo criança indígena terena do século XXI – vivendo e aprendendo nas tramas das tradições, traduções e negociações" was argued and approved last month, under orientation of the professor Doctor Adir Casaro Nascimento.

According to the advisor, having native Indians on the Post-Graduation in Education Program – Masters and Doctorate at UCDB will always be enriching because it makes us think about

the academic formation focused on the monoculture and eurocentrism and in the modernity principles. "Seizer, a great studious of his origins, his culture, by his life experience contributed a lot to the production of knowledge about Indian traditions in constant intercultural dialogue with other cultures."

For Seizer, fighting against the stereotype that Indians are not able to achieve their goals was his greatest challenge. "I studied even more to change that reality. The Doctor's course represents a largest involvement with indigenous movement and the movement of indigenous teachers of Mato Grosso do Sul".

Adir highlights that Seizer is graduated as a

teacher and researcher in education, which means he'll be able to work in all places where this formation is required. "The difference is that he is a researcher, an indigenous scholar, who carries his readings and his worldview along, his world reading is sustained by an epistemological view, not an Eurocentric and linear which still controls the university's canons".

"In the search for western

knowledge, I would like the indigenous people not to forget about our ancestors' knowledge and may us leave the mark of our knowledge on all academic work, our ethnic differences, increasing the interculturalism from what we have. Not considering the knowledge of the so called scientific ones and considered to be introductory, or better yet – common view", highlighted UCDB's first indigenous doctor.

HISTORY

Doctor Antônio Carlos started studying at the State School Colonel José Alves Ribeiro in Aquidauana because his parents moved there by his mother's choice, who didn't want to see their children to do cheap labour on farms. In 2000, he was approved to study Math at the Federal University of Mato Grosso do Sul.

In 2006, he met the professor Antonio Brand, at UCDB, initiating in 2007 the Mastering program in Education at UCDB, finished in 2009. Three years later he started the Doctorate program in Education at UCDB, under the orientation of professor Brand, who passed away in June/2012. So he started being oriented by the professor Doctor Adir Casaro Nascimento. The terena Doctor Antônio Carlos, who is 33 and married, works as a coordinator of the courses from the State Center of Indigenous Professor's Formation, linked to the State Secretariat for Education of Mato Grosso do Sul.

Internship offers experience and first contact with future professions

SIMA connects academics and companies

Internships can be done at UCDB, as is the case of the Early Childhood Center or in partner companies

GABRIEL BITTAR

Looking for an internship? UCDB offers several opportunities through the Integration Sector Market-Student (Sima). The sector develops the necessary connections to attend non-mandatory internships, guiding the academics to the selection and acting on hiring processes.

“The non-mandatory internship is very important due the experience it adds up to the academic’s life and his/her resúme; it is the opportunity they have to

learn more about the profession they chose”, states Camilla Gritti Cortes, Sima’s coordinator.

Currently, UCDB has contract with 125 academics in several different internship areas, in the internal fields of the Institution and over 2 thousand academics on external fields. 64 companies are associated, the main public organs of Mato Grosso do Sul are among them, as well as cooperation agreement with 40 inclusion agents. For monitoring the updated openings for internal (UCDB internships) and external (public organs,

companies and inclusion agents), interested parties may access the area “Well-being” on the website www.ucdb.br and select “Internships”, choosing the wished course/area and looking for openings, which are weekly updated.

To run for a specific internship, interested parties

must observe on the website, on the information about the spot, the option “Shape/Contact”. It is also possible to find available information such as the value of financial awards, the term and semester required by the internship.

For more information, call 3312-3529/3312-3348.

INTERNSHIP OPENINGS

S-Inova –Innovation and Entrepreneurship Agency

Administration Students – 2 vacancies

Student Advising – Social Service Students – 3 vacancies

CEI – Child Educational Center

Pedagogy Students (3) and Nursing (1)

Itinerant Justice

Law Students - 2 vacancies

Management with people

Psychology Students – 1 vacancy

DOCTORATE

The Mastering Program and Doctorate in Biotechnology at the Catholic University Don Bosco is now open for continuous registrations until December 31st.

For more information, call (67) 3312-3768.

III SYMPOSIUM OF ANIMAL PRODUCTION OF MATO GROSSO DO SUL

Date: May 4 to May 6, 2016

Time: from 8 a.m. to 12

p.m.

Place: Don Bosco Amphitheater - Block A/UCDB

Registrations: www.ucdb.br/eventos

THEOLOGICAL WEEK: FAMILY AND POST-MODERNITY CRISIS

Date: May 16 to May 20, 2016

Time: from 7 p.m. to 10 p.m.

Place: Don Bosco Amphitheater - Block A/UCDB

Registrations: www.ucdb.br/eventos

More information: rf4761@ucdb.br or (67) 33147345

XLIII SOCIAL SERVICE WEEK

Date: May 17 to May 19, 2016

Time: from 7 p.m. to 10:30 p.m.

Place: Father Angel Adolfo Sánchez y Sánchez Amphitheater – UCDB Library

Registrations: www.ucdb.br/eventos
More information: salletemsa@ucdb.br or (67) 3312-3574