2011 New Student Academic Convocation Speech, J. Lenore Wright
[Carlo Manzana introduces Lenore then Lenore gives following address]

Thank you, Carlo, for your gracious introduction. Before I give my formal remarks, allow me to extend to you a personal welcome to Baylor University. What does your choosing Baylor say about you? Hopefully, it says that you are a person seeking integrity in your life, meaning that you want all aspects of your life to hang together, to be integrated. By seeking to unite, as Baylor will help you do, your academic pursuits, your social concerns, your spiritual aims, and your leisure activities, you will be pursuing wholeness. This quest for wholeness has defined Baylor students since the university’s founding in 1845. Welcome to the Baylor Line.

Opening
In his book What the Best College Teachers Do, Dr. Ken Bain, Vice Provost for University Learning and Teaching and Professor of History at Montclair University, shares the results of his 15 year study of remarkable college teachers. He finds that the best college teachers do three things in the classroom: (1) they challenge students to think critically about their understanding of the world;
(2) they inspire students to seek new and creative ways of expressing their values; and (3) they support students emotionally as they evaluate deeply held beliefs. If Bain is right, then Baylor University has excellent college teachers. In point of fact, Bain earned his bachelor’s degree at Baylor and includes several Baylor professors on his list of the best college teachers. Dr. Ralph Lynn and Professor Paul Baker, legendary teachers in history and theater, respectively, are among them.
In the course of my work for the Academy for Teaching and Learning, I talk regularly with faculty colleagues about their courses, and I often observe them teaching. It is clear that they devote considerable time and thought to the creation of assignments and experiences that are demanding but appropriate, exacting and engaging. You will be challenged at Baylor, and you will be supported as you respond to those challenges. This cooperative exchange of ideas typifies the Baylor experience and illustrates the communal nature of the educational process. That is why I refer to you as colleagues. We are in this thing together.
Today I want to turn the table and tell you what the best college students do. I garner this advice from teachers and administrators across the nation, including some here at Baylor, and most directly from a former provost at a peer institution. The best college students do three things: Number One: The best college students honor their parents by increasingly thinking for themselves: this is what it means to transition into adulthood. Number Two: The best college students realize that a college education is about much more than money or career: it is preparation for a life well lived. And Number Three: The best college students understand that they have to spend time on themselves, creating their own identity: that is one thing no one else can do for you. Allow me to elucidate the meaning of these three practices, which I in turn commend to you.

Think for Themselves
There is a ten year old inside most of us. That ten year old desperately wants to please mom and dad. If you are like me and among the first in your family to attend college, you want to please your parents because they have sacrificed so much of themselves for you to be here. Maybe your mom and dad are not fulfilled by the work they undertake to earn a wage. They want something better for you. In fact, they want the most rewarding life possible for you. And, of course, you are immensely grateful. But with your gratitude comes fear. What if I choose the wrong major? What if I don’t have a job lined up on graduation day? What if I disappoint my parents? These worrisome possibilities tempt you to study whatever you think your parents want you to study –which, by the way, is never philosophy! Such thinking, colleagues, is a recipe for disaster. More specifically, it’s a recipe, at best, for endless frustration, and at worst, for failure.
The best college students resist the temptation to choose a course of study immediately upon arrival at college. Instead, they take time during the first year or two of college to explore a variety of offerings and discover what fascinates them, what fires their imaginations, what they enjoy here and now. They take classes in subject areas that are unfamiliar to them, areas like musicology and physics and, yes, philosophy. These students pay attention to their emerging interests and abilities, and they delve deeply into fields that inspire them. In due course and often with the help of mentors and advisors, a plan of study unfolds organically for them. They invest themselves in their chosen studies by reading carefully, thinking deeply, listening thoughtfully, writing systematically, and speaking boldly. In short, the best college students allow their intellectual passions to navigate their paths through college. So honor your parents and yourself by exercising the courage to use your own reason.

Choose an Education
The second thing the best college students do is to choose an education instead of a specific career while in college. You may be surprised to learn that there is very little correlation between your major in college and your occupation in life. For example, the best college preparation for law school is mathematics and, I am delighted to say, philosophy! That’s right; math and philosophy majors are among the best equipped students for law school. Now let’s be clear; the specific knowledge you gain in math and philosophy won’t help you a whit with briefing cases—not even with COMPLEX LITIGATION, which I am just sure has something to do with irrational numbers. But the way you learn to think in math and philosophy—the proving of theorems and logical propositions; the making of inferences—will take you a long way toward thinking like an attorney. To put it briefly, mathematical and philosophical habits of thought map nicely onto law. This is good for you to know, colleagues, but don’t forget advice #1! If you have no passion for math or philosophy, do not declare them as majors even if you aspire to become an attorney. There are many successful attorneys who studied art history, Spanish literature, or engineering as undergraduates. All disciplines teach the art of reason, and students of various majors find themselves well prepared to reason within the paradigm of law. That is precisely what a college education affords you: the ability to think across diverse paradigms of thought. To borrow a phrase from a fellow philosopher, “People fortunate and qualified enough to receive a university education will make their living by their wits.”
One of the most important insights I can share with you, and one that came to me after college, is that there is a significant difference between making a living and making a life. I want you to make a living after you leave Baylor—I want you to have a career that fulfills you—but I also want you to make a life. Do what the best college students do and choose an education alongside a career path. Education enables you to make a living and a life.

Create an Identity
The third thing the best college students do is craft their self-identity around a true sense of themselves. Here’s what I mean. In his book Let Your Life Speak, Parker Palmer, a senior associate of the American Association for Higher Education, describes vocation or call to service in the following way:
The true self within every human being is the seed of authentic vocation. As young people, we are surrounded by expectations that have little to do with who we really are, expectations held by people who are not trying to discern our selfhood but to fit us into slots. Our deepest calling is to grow into our own authentic selfhood, whether or not it conforms to some image of who we ought to be. As we do so, we will not only find the joy that every human being seeks—we will also find our path of authentic service in the world.
What Parker Palmer suggests to us in this passage is that the best college students know who they are—or they have a glimpse of their true selves—even if they are not yet fully certain who they will become. They develop an awareness of their interests and abilities as well as their limits and liabilities. And they keep this awareness of themselves fixed in their minds, allowing it to shape their priorities, guide their decision-making, and direct their involvement during college.
Consider Skye Perryman, one of my best former students. Skye is a 2002 Harry S. Truman Scholar, 2003 graduate of Baylor, the Honors Program, and the Baylor Interdisciplinary Core, and a 2007 graduate of Georgetown University Law Center. Skye knew early that her concern for people in poverty, especially their educational disadvantage, was fundamental to her sense of self. She chose economics and philosophy as her majors so that she could understand the causes and proposed solutions to poverty. She adopted a hands-on approach to her interests by volunteering with Gear Up, a program designed to increase the number of Waco students who are prepared to enter and succeed in post-secondary education. Taken together, Skye’s work allowed her to understand the nuances of human struggle. Despite her heavy caseload in law, Skye mentors school children in inner city DC and provides free legal assistance to the poor. Her life joins self and service and signifies true vocation as Frederick Buechner understands it when he defines vocation as “the place where your deep gladness meets the world’s deep need.” In 2010 Skye was named the Charles F.C. Ruff Pro Bono Lawyer of the Year. It is in the spirit of Skye Perryman that the best college students spend time creating their own identity.

 Closing
One of the great virtues of being at Baylor is that you will learn not only to think, write, and speak more effectively; you will learn to imagine, empathize, and care more deeply. You will have the opportunity to become better at being human. In closing, I leave you with this charge for your time at Baylor: Let your intellectual passions dictate your course of study; Make education your primary goal; and Live self-reflectively and responsively with others. Become who you are, the best college student you can be.
Thank you.
2

