Special Issue

September 3, 2013

New Star

The Independent Student Newspaper Special Issue

Welcoming words p. 2-3

Orientation week 2013 p. 4-5

Summer Abroad p. 6

Bard College and AUCA partnership p. 7

#owauca p. 8

+

Dear AUCA Students,

I write you a wet greeting, just after my ritual dunking by the freshmen on Body Moving Day. Though soaked, I am very excited about the new academic year, hopefully our last one on Staraya Ploshchad (we're going to have to change the lyrics to our AUCA theme song again). I'm sure that everyone has had a great summer and that you are all eager to get back to classes, papers, exams and the library (yea, right), hanging out and AUCA free wi-fi. I know that you teachers and the administration worked hard over the summer to make things better, sometimes in ways you can see and sometimes in ways you can't. The 20th anniversary year will be our best one yet and I can't wait to be part of it!

Andrew Wachtel

Welcoming

Dear Freshmen!

Be sure that in this university all the people tell the truth. Believe them and believe in yourselves.

Four years in the university is a short life. I wish you to live interesting and fruitful life at AUCA. Always remember the words that you can read on my T-shirt.

> Yours, Dean of student life Nikolai Shulgin

Я рада вам,

как радуются долгожданным и вновь найденным друзьям – добро пожаловать в ваш новый дом, АУЦА! Почувствуйте свободу нового пути – пути самовыражения и самосовершенствования. На этом пути нет места страху – он убивает личность, на этом пути правит любовь - она открывает двери вашей индивидуальности. Вы удивитесь тому, как много вы можете сделать, вы откроете золотые россыпи своих талантов, вы найдёте здесь друзей на всю жизнь. Рискуйте, делайте ошибки, смеетесь над ними первыми, идите вверх, не уставая и вы будете вознаграждены за свою отвагу и оптимизм. Всё будет, как надо, даже если будет иначе – вы поймёте эту мудрость, и может быть, очень скоро.

С вас начинается новый учебный год - с ваших многоцветных футболок и радостных-растерянных-восхищённых лиц. Многоцветная радуга фрешменов – обещание счастья и символ разнообразия. Цените эту разность, цените нашу общность - вы получаете знания не только из «учебных материалов» (как уныло звучат эти слова :), но и из общения друг с другом. Лучшее и самое ценное, что могут дать люди друг другу - это доверительное общение. Доверие стоит на честности, открытости, радостном приятии другого человека. Человек есть повод для любви. People are egoistic, illogical, self-centered and unreasonable. Anyway, love them.

Элеонора Прояева

Welcome Freshmen.

You are beginning a journey along a path that will take you somewhere that you depends on where you want to go and how determined you are. You will need two

What if you choose one thing and spend your whole life trying to be the best at it? While most people work in more than one field in their lives and more than one job, a life of devotion to 'one thing' leads to a purpose filled life. Think of successful people in history like Albert Einstein. By giving their lives a focus, a center, they defined

themselves to the world. We do not think of Albert Einstein as the patent clerk. No, he was a mathematician, who was focusing his energy and attention and influenced the world.

Focus is not enough. Three other things are needed: tenacity, tenacity, and tenacity, sticking to your goals and refusing to give up will carry you through the struggles and disappointments that life throws your way.

With a focus to define you and tenacity to help, you will have a better chance for success.

Lance Tillman

To the most intelligent and the best students of the year 2013!

Welcome to AUCA! These walls will be your second home during your next four years. You caught the best chance to study in the great university in Central Asia. Believe me: you won't be disappointed in your choice. Now the doors of AUCA are always open to you, that means that you can use all opportunities and privileges that AUCA provides. I suggest you to study hard from the very beginning; to follow and be part of all AUCA events, because they will be the only part of your student life that you will remember; sign up for the AUCA clubs, they can show you what talents and desires you have and, finally, always try to do something, no matter if you make it or not, the important thing is to try and if it has to happen, it will happen.

Dear freshmen,

On the behalf of the student's body we would like to welcome you to our great AUCA family! University life is one of the most bright time in everybody's life and we hope that here, at AUCA, you will be able to spend it unforgettably. We surely can say that AUCA is the place where dreams can come true. Graduating from AUCA provides a lot of opportunities, because our alumni are very demanded by many big companies, also, they work all over the world and become very successful. We are glad that you choose to study here. At AUCA you can get the best possible education, realize your potentials and have an amazing student life full of fun, incredible experience and make great friends for the rest of your life. There are some tips that we want to give you. First of all, don't be afraid to ask for help with your classes or anything else you need. Everyone will be willing to help you with any kinds of problems. Participate in all kinds of extracurricular activities at AUCA. There are a lot of clubs that you can join and activities you can do to fill your student life with fun memories and helpful experience. Take classes that you are interested in and consider opportunity to do minor in preferred fields of study. Try not to fail any classes, otherwise you will have to take summer school or you won't graduate with your class. Study hard and enjoy your college years. Have a great journey through all of the 4 years at our alma mater AUCA and make vour dreams come true! Welcome and good luck! Sincerely, **Student Senate**

you want to go. Where that path will take things for this journey: focus and tenacity.

During Orientation week you showed how

friendly and talented you are. This week was only the first step of your great journey. So, keep it up! Join our Unique Spirit of AUCA. All that you will learn here at AUCA will help you in the future, because American University of Central Asia teaches you not only academically but also it teaches you how to use your time properly, how to think critically and how to be democratic and independent.

Be active, creative and positive!

Good luck, Sincerely, **Your Student Coordinator** Diana Takutdinova

New Star

Dear readers, Welcome to AUCA for a new academic year! We hope you enjoyed your sum-

mer and ready to work hard.

Right now you are holding a special issue of the New Star newspaper where we included more informative articles. However, in next issues we are going to publish mostly critical articles that will show students' problems. The main purpose of the newspaper is to be the "voice" of AUCA students and to develop the practical skills of journalism students. The newspaper is ready to cover the most urgent and important issues on campus. The main goal of New Star is to give the opportunity to bring students' issues, problems, and opinions to AUCA public sphere and discussion. As we are the students of American University of Central Asia, the newspaper is issued mostly in English, but publishes some material in Russian and Kyrgyz as well.

This decision was made by acting editorial committee to re-establish the student newspaper as true fourth power at AUCA. Actually, all the AUCA students are welcome to submit their articles to New Star, but the editors always reserve the right to decide whether or not to publish the submitted articles. The articles should be important and useful for students.

The decision of editorial committee is independent; and we hope to find an understanding from authors, whose submissions will not be accepted because they don't comply with our editorial guidelines. We would like to remind you that New Star is an Independent Student Newspaper! In 2008, The Star was registered in the Ministry of Justice, became Independent and changed its name to New Star.

It does not matter whether or not you are from Journalism department. If you have something to say, just write and send us. You are welcome to join our team!

P.S. We are also on Facebook (New Star page) and on official AUCA web-site: in case you missed the last issues! Find us and always be informed!

> **Contacts:** elina.turalyeva@gmail.com, dianatakutdinova@gmail.com, room#104 New Star editorial committee

Hey, freshmen!

You have entered AUCA which means that now you are a part of this big family. Here you are free in your choices and interests. Here you can show everyone that you are worth something. Our university is full of resources so you are not limited in your growth.

AUCA is a very special place where people unite and get pleasure from everything. Almost everyone has probably heard about our unique spirit. This is what distinguishes us from other universities and the Orientation week is what gives all freshmen an opportunity to get into this special atmosphere, feel this unique spirit. We have it among each other and now want to share with you!

So, freshmen, congratulations on your acceptance! You can become anything, go for it! Атятя!

> **Ruslan Aidarov ICP 112**

Dear freshmen,

Have you heard about 'AUCA spirit' during the Orientation week 2013? It is a mysterious thing. Many students are proud of it, although most have difficulties defining what that 'spirit' is. Basically, AUCA spirit is about loving AUCA, seeing it as something more that just a place where you study and feeling strongly connected to the people who share this place with you. But there's something more about AUCA spirit. AUCA is a community of free people. The University is not corrupted, wellequipped, provides you with a range of opportunities, so it totally depends on you (not your teachers, parents or anyone else) whether you will succeed. This is what brings us freedom. I hope, dear freshmen, that after 2 weeks of sessions you have a strong 'freedom responsibility' association. Spider Man's uncle said that "with great power comes great responsibility". Yes, every AUCA student should acknowledge this responsibility. I want you to see your being part of AUCA as a privilege, which you can pay off by 1) respecting other people, 2) contributing to the University's development and doing community service, and 3) working hard on your education and personal growth to become a good professional and a better person in four years. Following these rules will make your life at AUCA fruitful and enjoyable. I wish you great success in whatever it is you want to succeed in.

3

So, here we go.

The main piece of craziness has ended and now you have completely become AUCA students.

Some of you can expect that it's all over and everyone should become boring nerds, but that has nothing to do with the truth. Those of you who think that AUCA will always give you new impressions and keep your life interesting – you are right!

Every single person here, at AUCA, can find a place where they want to be the most, and I'm really sure that you also will get involved in the process called "life at AUCA". I remember freshman girls asking me if we have an orchestra here or not. My answer is that if you want to do something that we don't have by the moment – you go there and do. There will be no limits for your enthusiasm, you want an orchestra - make it!

I am a junior and soon going to get "retired" for all the fun stuff at AUCA (well, if some people will allow me to get retired (:), but I hope that a lot of you, freshmen, will rock everything that can be rocked here! I'm really sure you all can.

So, basic recommendations from a junior to all of you, freshmen: never be shy, act as if there's no tomorrow, take everything from the life here. AUCA sure has things to give; you just have to find the exact stuff you want.

One thing left to mention: please, don't forget to study. At least sometimes! Believe me: it's going to be useful.

> Best wishes, Yura Kim **ECO 111**

Hey guys!

You are officially freshmen now! Cheers! I still remember my first days at AUCA, our crazy orientation week, the same days you have had during the past few days. "Sharks" team, water balloons, Grape Ceremony in the courtyard and many-many other things we had. It was one of the strongest positive energy charges in my life, and I hope that you felt the same way! Actually, you are going to have much more moments like this, when you feel so positive and excited that nothing else matters!

You should know that AUCA gives plenty of opportunities for personal growth in almost every field. You have already seen that there are many social events in your schedule like Spirit Week, Diversity week, Club's Fair, Initiation and many others. Probably most of you

are still guessing what these strange names mean, but trust me, you are going to like it! Very often, you will receive emails about various visiting speakers that can share their experience and knowledge. Honestly, most of the time I ignored those emails, but I recommend you participating in it, because it is just another brick for your future success and something new and interesting to learn. Moreover, there are Drama club and KVN teams where you can express yourself on a stage in front of your classmates and friends. Actually, the Drama club has its own story and heritage, and the heritage is students like you, who found themselves on the stage. By the way, there are various volunteering opportunities and clubs where you can commit to the society, meet new people and learn something. There are much more to explore about your university! I hope that you, dear freshmen, will have an amazing time at AUCA! I wish you to succeed in your field and reach your goals! Always stay positive! Be active, because you are the heart of everything happening at your university. Spend wisely and enjoy every day of your life! Welcome aboard!

Sincerely, Sergei Viatchanin, JMC 110 Farrukh Abdulkadyrov SFW Alumni 2012

'NEW STAR' MEETING! SEPT. 4, LUNCH TIME, **ROOM #104**

+

Freshmen's First Steps at AUCA

It isn't because AUCA is 20 years old; it is because of

to find a classroom or to get to the food places at AUCA. The better you know the building, the faster you get in line for the food! Remember how AUCA Graphia game was going – volunteers prepared

obstacles for you: gym, WC, medical office, etc. Freshmen did great as teams following each other and helping to get

through brutal quests of ours! Participation was mandatory for all teams, but the Grey team showed the best spirit and entered CH-1 first with all treasures with them.

Well, I know that all of seniors, juniors and sophomores will kill me, but they envy that you have such remarkable t-shirts. They kept wondering: «Why do they have such cool T-shirts?» Even though the word "KNOWLEGE" printed on the Tshirts misses «D», they envy. Have you noticed it? If not, you did not pay attention to what is written on

Special Issue

Between sessions, there was a disco party in Bravo. Our crazy dancing at first shocked freshmen, and they were very shy. Randomly, volunteers grabbed some of freshmen and just "forced" them to dance in a circle and freshmen realized how fun it was!

New Star

5

Marhabat Aisaeva, **ICP 113:** "I was really afraid of the people of AUCA, because I'm not used to entering to a new community. On the first day I saw a lot of volunteers and all of them smiled and were ready to help freshmen with everything. Right away, I made a lot of friends from different departments, we all took part

JMC 113:

"Because of the Orientation week I begin to understand what exactly awaits me in my future studying at AUCA: it is freedom of choice, fun, it is a right just to be yourself. I really like the Orientation week program, I really delight in the different performances that volunteers arrange for us, freshmen, I think it is very creative and cool when during the lunch break somebody turns the music on in the cafeteria and we just can dance and rejoice in it. Most of all I liked our awesome competitions of any kind, which support the team spirit and leadership. Also I liked our interesting and useful sessions, especially when we have lessons in the park on the grass. All these things make us closer to AUCA traditions, and the other students, so I am enjoying and feel really ex-

Shohrukh Tojidinov, ECO 113: "Orientation week has been awesome so far. For now we got used in this atmosphere by spending our time with cool and funny students and learned how fantastic the times we will have during our studies at

in different interesting competitions that let us know each other better and I think it is one of the best sides of Orientation week. The only think that makes us exhausted at the end of the day is three sessions per day. I wish they were not that long; or the third session might be replaced by playing basketball or tennis outside."

cited about our studies at AUCA."

AUCA will be. I really like our volunteers, who are always ready to help freshmen and organize such funny games and other entertainments. Moreover, having 3 sessions every day with very experienced teacher gives us more passion to prepare for hard working during studying."

P.S. I think if new academic year will be Material prepared by Zhypar Chotonova as good as Orientation week was we have JMC 112 worked not bad.

mmer A

6

How to find yourself in Europe?

The moment when I decided to connect myself with AIESEC was life changing. And this is how my story begins.

To clarify, AIESEC is a non-governmental organization that helps students travel all over the world, doing social and professional internships. Google can explain things better than I, but I want you to take a look from inside.

We, interns from Kazakhstan, Kyrgyzstan, Turkey, Hungary, Egypt, Mexico, India, Columbia, Ukraine, Morocco, and China came to Krakow, Poland and stayed there for 6 weeks. Our job was to work with kids, teach them our own culture, play with them and make interesting sessions. We worked from Monday to Friday, from 10 to 12 and some days from 4 to 6 pm as extra classes. It was a volunteer-based work, and AIESEC provided us with accommodation and one meal per day.

Since we had our living expenses covered, we had some extra money to travel around Central Europe. First was Poland, of course. It is a very nice country where traditions are very similar to East Slavic culture. My first surprise was when we went to food place and I ordered "Pierogi z owocami" (doesn't it sound obvious to Russianspeaking people?) expecting to get a PIE with Vegetables.

Well, guess what? It was dumplings (BAPEHI/KI/!) with fruits and berries! In general, traditional food of Poland is very similar to Russian and Ukrainian: Borsch, Dumplings, etc. Language sounds similar as well, something between Russian and Ukrainian. And as souvenirs, you can see matryoshkas, colorful scarves, vodka shots glasses.

Then we went to Prague, Czech Republic, on the weekend. It was full of tourists, especially Russian and Turkish people. Comparing to Poland, it is more expensive but still acceptable. Over there we tried traditional street food: sausages and a real Czech beer. As not a beer person I can't tell if it was good, but friends told me it was VERY nice. But the best thing I have tried in Prague was "Pub Crawl".

Almost all European countries have "Pub Crawl" the biggest organized party, in which you pay at once and then party for free in many different places with hundreds of other people. We started from a local pub and ended up in the biggest club in Europe. Then we saw sunrise on Karlov's Bridge and headed back to Krakow.

Our next stop was Vienna, Austria. It's a very quiet place comparing to Krakow and Prague, where people party all days long. In Vienna, all shops close at 6 pm and after that you cannot buy anything. Even if you could, you would spend a lot because it is expensive over there. Architecture is marvelous and if you are 18 or under, you can get some discounts on visiting the museums and castles. Castles is such a European thing, you can find at least one in ANY country in Europe.

My next destination was Bratislava, Slovakia. We stopped there only for a day and it was enough. There is not so many things to see and the city reminds of Communism times: Soviet Buildings, Monuments. It is very cheap over there, and food is delicious!

My final stop was Budapest, Hungary. That was the place where I would have stayed longer if I could. Buildings are very beautiful and there are so much sight-see-

Heey, what's up guys! My name is Nikita Menshov, I'm an ICP Junior at AUCA.

My name is Nikita Menshov, I'm an ICP Junior at AUCA. I'm currently in the Philippines – a wonderful country with 7300 islands and beautiful people. Here I'm having a great experience in international theater play Rutual World, consisting of 5 different actors from different parts of the world, where I'm representing Kyrgyzstan among the USA, Romania, Cameroon and the Philippines.

Since acting is my passion, I was really excited to go to the Philippines when I first heard about this project. So great that I'm a student of AUCA! This university opens your mind, allowing you to think without borders. Aside of that, it supports initiative and active students, like me ;). I asked to assist me for going to the Philippines, and got support from Student Senate, Drama Club under N.G. Shul-

gin, Student intellectual life committee (SILC) and even our president Andrew Wachtel. The experience that I get is unbelievable. I still can't realize how valuable it is. Though, I believe that it is just the beginning of my way for exploring the world, the life and myself. That's what I wish to every freshman who's reading this.

Just Do It! Sincerely,

Rotaract Glorious Summer

Rotaract conference is held every year in order to establish relations between Rotaract clubs from different countries for the future of some joint projects. This year our country was invited to this Rotaract World Congress for the first time. In the past our Rotaract club only went to the Asian Congress in Turkey. We got invited to a worldclass event because a new Rotaract club has been recently established in Osh. This year the Congress was hosted by Italy. Guests were coming from Europe, America and Asia. There were more than 1,100 participants. Our delegation consistNikita Menshov Manila, the Philippines.

tual understanding through the international activities and personal contacts with clubs in different countries. Our team spent about ten days in Italy, visited Rome, Florence, Pisa, and Vatican. Then our guys immediately flew to Turkey for the next congress, where our team has received three awards for projects. Among the awards received was a special award from the governor for the district's most promising and active club. Then, our

ing. You definitely need at least 3-5 days to explore it well. The Bus tour that we took included free Hungarian lunch, soup "Goulash", and free boat tour. We took boat tour at night, and were amazed. The Danube River falls between Buda and Pest separating those parts which are completely different. Buda is on hills and has Buda castle, Citadel and Sandor palace. Pest is more likely to be business part of the city.

Overall, people in Europe are very nice and friendly. They are used to tourists, everyone speaks English and in a lot of places you might hear Russian. Monuments, churches and castles of the era of Kings are "must to see" places. For me the whole trip cost around \$3000 including tickets, entertainments and travelling costs. Now you decide whether you want to see it or not but my advice is DO IT! And do it with AIESEC!

Masha Savelyeva, JMC 112

ed of Nursultan Anarbekin, Erkeaiym Tazabekova, Erkin Rakhmanov, Altynai Akunova, Altynai Segizekova, Manas Suyorov, Zarina Masanova, Ayganysh Kaparova, Ermek Soronbaev, Erkin Karikeev, Dastan Samykbaev, Anastasia Popkova, Akim Yudzhel.

Guys met many professionals and exchanged contacts and experience for future projects. Purposes of the Congress were a) to provide opportunities to acquire additional knowledge and skills for personal and professional development, b) solution of social problems through community service, c) strengthening of friendship and muteam received an award for the project Interact they did together

Until last year, despite the fact that the club had existed for ten years, our club had never received awards. Our peers spent their holidays profitably. We wish continuous success to our team, a lot of bright and good projects to win and a lot of positive emotions!

Nurlan Asakeev, PSY 113

Bard College and AUCA partnership

overall Asian economic growth.

нежели в родной стране.

The basis for mutual development is the exchange of knowledge. It is the reason why Bard and AUCA constantly launch exchange programs for both teaching staff and students. Annually, a number of the most outstanding representatives go to immerse in a totally different atmosphere to learn something new and share this experience back home later on.

Bringing AUCA students and instructors to the old American liberal arts school is

only part of the investments Bard makes. A number of remarkable professors get to visit Kyrgyzstan and either give a few lectures, or sometimes teach even whole semester-long courses. Learning from qualified professionals, who are also native English speakers, proved to be efficient and enjoyable for AUCA students.

Sponsorship is another benefit that AUCA gets from the partnership. Tight budget of AUCA cannot meet the needs of all its students; therefore, financial support becomes another impor-

In four years AUCA underwent great changes in all its spheres, and the process promises to be even more large-scale. Therefore, Bard-AUCA partnership is to be going on for many more years. Hopefully.

ZhenyaTsoi, JMC 110

Международный день молодежи

American University of Central Asia has been en-

Having more than 150 years of experience in the

КР прошло празднование Международного дня молодежи. В этом году он был

посвящён теме миграции молодежи. Очевидно, что эта тема актуальна. По статистике, только за 2010 год из страны уехало более 25 тысяч молодых людей

в возрасте от 14 до 28 лет. Главной причиной миграции является безработица в

Кыргызстане; среди прочего, многие выпускники вузов не могут найти работу по специальности. Многие считают, что за рубежом их ждет лучшее будущее,

Мира США, Национальное Общество Красного Полумесяца Кыргызской

Республики (молодежная организация), Академический центр «Камкордук»,

АУЦА и Лига Защитников детей. Непосредственно участниками стали активисты

молодежных групп, а также студенты университетов города, в том числе АУЦА.

В организации мероприятия приняли участие добровольцы ООН, Корпус

Министр труда, миграции и молодежи Алиясбек Алымкулов считает, что в

будущем молодые мигранты вернутся с новыми навыками и знаниями в Кыргызстан, что поможет им в реализации свежих идей и планов во благо страны. Однако в ходе обсуждения темы многие активисты заявили, что существуют большие угрозы, как для страны, так и для молодежи. Одной из основных угроз для всего общества является торговля людьми. По этой теме представители Международной организации по миграции в КР показали весьма интересную презентацию на потолке.

Праздник удался за счёт царившей атмосферы дружелюбия и взаимопонимания. АУЦА сделал из международного дня молодёжи нечто большее, чем конференцию о проблемах современного поколения - был устроен настоящий праздник с концертом и угощениями. Гости остались довольны.

Элина Туралыева, ЈМС 112

More beautiful girls

- For JMC guys! You're the Best! Do Your Best and God will do Your Rest! Best wishes!
- Почему в Кичинете и Браво нет маленьких ложек?!
- Sessions so boooring!
- Девчонки фреши спокойные. Я постелю перед вами небо, и вы будете ходить по облакам :) Нурик, Арген, Медя
- Oleg Black Team, I love you!
- Too crazy students.
- Crazy volunteers!
- IBL 111 the best! Самые классные! Завидую вам, детки!
- Julia Komissarova, I love you! You are the most beautiful girl I've ever seen.
- Нурик (танцор), спасибо тебе. Ты самый лучший!
- Maroon team is the best!!!
- Vikulya singer black
- Фреши, убирайте за собой посуду и поднос! Нурбек
- Sanira Black team, I love you
- I'm going to Freshmen Party
- Цены в столовой МИДа ниже, чем в Кичинете. Задумайтесь!

September 3, 2013

#OWAUCA

Только наступил уикэнд, а уже хочется обратно в универ) *#owauca*

Эти 5 дней пролетели как один . #owauca #owauca прощай, безделье

team maroons первая в собирании мусора!!! Я в шоке))) мы молодцы #owauca

ууууф, просто потрясающий день))) погоня за мусором, обливалки... спасибо @MyAUCA и всем волонтерам!! Вы лучшие!! #owauca

Среди фрешменов появился будущий изобретатель: он изобрел айпад, который снимает 24/7. Говорят, без него вокруг ничего не видно. #owauca

One doesn't simply come back home being dry after BODY MOVING Day at AUCA #owauca

высох. **#owauca**

По городу видишь разноцветных фрешменов АУЦА, и в маршрутке встречаешь, а теперь выяснилось у меня есть соседи с АУЦА, мы - сила #owauca

Не попал на #OWAUCA. #deep #depression #lifeispain

сегодня совершил мини-гендерную революцию на #оwauca и воспользовался женским туалетом.

Мне таак приятно, когда нам говорят, что фрешмены #owauca лучше и веселее прошлогодних :))

Обливааааашкииии!!!!! #owauca

Утро начинается с надоедливого будильника...#owauca

Dance Again!!!#owauca

Завтра все дружно постираем свои футболки.) #owauca

Ооо, это первое приятное чувство, когда написал эссе) #owauca

спасибо кстати вам , волонтеры!) Только вы делаете #оwauca таким офигенным и незабываемым :))

Грубость - это не показатель крутости - это показатель того, что ты не умеешь ладить с людьми. Не грубите #owauca

а у кого нет лба, что делать? #owauca

@imanaliev_d зачем нужно было ходить на orientation week, если можно было посмотреть фрешманок в instagram под хэштегом #owauca :D

Помучили Французов)) #owauca

Маленькая вечеринка никогда никого не убьет. #owauca

Итоги дня: Проиграли АУЦАграфию, поставили рекорд 3500с за омлет))) #owauca #blackteam

Наоооорался #owauca

И там же прошел аукцион. Желтые подняли цену на омлет до 3100сом!! А черные купили за 3500!! ОМЛЕТ ЗА 3500 сом!! #owauca

А потом были бурные танцы в столовой!! Бесились и подпевали во весь голос. Танцуют все!!#owauca

А я уже полюбил свой универ) спасибо всем волонтерам за настроение, которое они создают :) #owauca Только второй день, а нам уже задали написать эссе на два с половиной листа по М.Л.Кингу и Платону. Вот так вот и живем #owauca

«Психологический ежик» это НЕЧТО)) #vinous #owauca

Танцевать в холле ауца было мегакруто:)) надо бы повторить)) да волонтеры? :) #оwauca Мелис просто супер :D я тащусь от него) #owauca

все разговаривают как могут :D #owauca

насыщенная программа на #owauca что же нас ждет в сентябре?

Сделать танцпол из университетской столовой? Нет проблем! **#owauca**

Оһ God это надо видеть, как 2 парня @ Arnd_Y @siregoose орут во все горло: О БОЖЕ, КАКОЙ МУЖЧИНА вахахах #owauca

АУЦАшники танцуют локтями #owauca Прошерстил #owauca твиты, а впечатления

у фрешей очень даже. Ну что ж, завтра еще день работы)

Кстати, передайте «черным» чтобы не облажались и всех уделали. #owauca

First day of my college life)i loved warm and positive atmosphere of Freshmen Orientation Week ! Thanks to @MyAUCA #owauca

Почему в этом году у фрешей на *#owauca* такие клевые футболки!?! Я тоже хочу!!!

Все супер. Уже полюбила АУЦА :) #owauca Очень рад, что я в «черных» ! Тут своя атмосфера)) #owauca

Какой же на **#owauca** музон однообразный Just hosted my last orientation **@myauca** yet, more to come! Dang, I am gonna miss it! **#owauca**

Все очень круто!) #owauca

##owauca that welcoming performance was verryyyy cool! Thank to the volunteers!

#owauca that snail thing...was just madness у ползучего соблазнителя @RuslanAidarov божественные прямые ножки #owauca

не обойдется без опаздывающих сонных волонтеров #owauca

никого не хотели обидеть фразой «будьте проще»...а тут началось, что теперь не заснешь..#owauca

внимание! закон цикличности: каждое следующее поколение фрешей должно быть проще каждого предыдущего. #owauca

#occupy #owauca

Мы с нашими волонтерами так сблизились:)) чего только один Мелис стоит)) всюду и всегда с нами:) Мелис, Адиль, Айка вы лучшие <3 #owauca

До сей момента, когда до меня дошло, что означает «оw», я читала хештэг #оwauca как «Оуу АУЦА». Причем с восхищением. Я идиот.

Все волонтеры в один голос кричат - «фреши, попроще « . Ребята , тон сбавьте ок . . . #owauca

#owauca - это не тусня...совсем не тусня.... наоралась сегодня на своих фреш-детей; как-то стало хорошо и плохо одновременно. видимо полюбила их. капец #owauca

ПочемЫ вы выбрали AUCA? #owauca

как перезнакомиться с 350 человек за неделю? ответ #owauca

«иииу эти футболки, я буду с собой носить и всех обманывать, что одену ее потом, ололо я гений.» (с) наглый фрешмен #owauca

Я рождён когда-то в АУКе...

I was born once in AUK...

Паренёк из Афгана, Кыргыз и Китаец – Это Эй Ю Си Эй! Белый, чёрный и жёлтый – цвета нашей кожи – Это Эй Ю Си Эй!

В нашем сердце крылами машет синяя птица, И любовь между нами пусть навеки продлится.

Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй! Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй!

Милый маленький дворик и старая площадь – Это Эй Ю Си Эй! Дружелюбных пожатий тёплые руки – Это Эй Ю Си Эй!

Память старых традиций и новые храмы, Старая площадь, оживлённая нами.

Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй! Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй!

Ликование, слёзы, пораженья, победы – Это Эй Ю Си Эй! До последней звезды обсужденья, беседы – Это Эй Ю Си Эй!

Джипией и пробейшн, невезуха и пруха, Айрекс, Сорос и Флэкс и немножко наука...

Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй! Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй!

Шаршекеева, Кларк, Хьювалер и Хурвиц, Эндрю Вахтел и Брудный, То, что было и будет...

И бессонные ночи, Полный АТАС, Китаец Вай-Фай и концерты на раз!

Задачи, вопросы, решенья, ответы, Самые красивые девушки планеты!

Браво – есть браво, и есть Китченет, Скажите, где есть то, чего у нас нет?

АУЦА – это знанья и сердца союз, Слышишь музыку братства? Это души поют,

Вместе пройдено минное поле запретов, Если мы не вместе, нас просто нету!

О тех, кто закончил - забыть нам нельзя! Как вам без нас - отзовитесь, друзья!

Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй! Я рожлён когла-то в АУКе.

Had an amazing day! Thanks to everybody! #owauca

This is freakin' Awesome!) #owauca

мы серые и мы вас сделали!!!! so freaking

cool! #owauca

Responsibility #owauca

Каждый день что-то новое и интересное))

#owauca

Вечером после #owauca было круто и весело! @wildeville @siregoose @Arnd_Y @_mashmallow @las_nas @duishenov_s @shabdanov_batyr @Jibe4ka thnx Plagiarism.. #AintNobodyGotTimeForThat #owauca

«1001способзатейливоноситьнезатейливую футболку» - смотрите на

Сделан я в Эй-Ю-Си-Эй!

I was born once in AUK, I was made in AUCA! I was born once in AUK, I was made in AUCA!

Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй! Я рождён когда-то в АУКе, Сделан я в Эй-Ю-Си-Эй!

Отпечатано с готового оригинал-макета Заказчика в типографии Фонда «Центр поддержки средств массовой информации», г. Бишкек, ул. Горького, 16. тел.: (0312)530000, www.msc.kg. Тираж: 1000 Наряд-заказ: 2115

Газета зарегистрирована в МЮ КР, Свидетельство № 1449

позиция авторов статей не всегда совпадает с позицией ред.коллегии в целом

Anastasiia Laskina Sergei Viatchanin Diana Takutdinova Zhenya Tsoi Masha Savelyeva Zhypar Chotonova Nurlan Asakeev Nikita Menshov Yura Kim Ruslan Aidarov Farrukh Abdulkadyrov Kyzzhibek Batyrkanova Tosha Erkinova Grana Zia Elina Turalyeva

Editors: Sergei Viatchanin Elina Turalyeva Advisers: Diana Takutdinova Elina Turalyeva Layout and Design: Inna Piskareva

Photos: Sergei Viatchanin Benazir Ibraimova