
 - Cont. on page 2
- Campus gun carry cont.

OPINION SPORTS ENTERTAINMENT

Women's soccer vs. UTSA

Page 9

The meaning of friendship.

Page 6

SOCIAL MEDIA

- Cont. on page 2
-Extended hours cont.

Freshmen receive pins in traditional ceremony.

Pages 12

Student interns at Disney
for the summer. Page 14

VOL. 116. NO. 2 www.uiwlogos.org August 2015

@UIWlogos

/logos.uiw

@uiwlogos

uiwlogos

W E L C O M E W E E K

Students slow to use
library’s extended hours
By Queen Ramirez
LOGOS STAFF WRITER

University of the Incarnate Word students are not coming in droves yet to take
advantage of the library’s extended hours this fall but the number is likely to pick up.

 Most students using J.E. and L.E. Mabee Library are leaving between 11:30
p.m. and midnight although the extended hours are from 7 a.m. to 2 a.m. Monday
through Thursday under a pilot program.

 The extended hours are being made possible through the Legacy Fund the Student
Government Association is managing.

 The decision to extend hours came from the students themselves, said Dell Davis,
director of public services for the library.

 “We welcome students to come to the library to hang out and study,” Davis said.
 During the library’s extended hours, services such as printing, photocopying,

scanning, and reserving rooms are available until the last 15 minutes before closing
time. However, once it is 10 p.m., students who choose to stay in the library must

present a valid student ID.
 With students still adjusting to the first few weeks of school, it’s likely many

are unaware of the new extended hours. According to records kept from past school
years, more students visit the library during October when the patronage reaches
about 36,000.

 In the article, “Students and Libraries May Benefit from Late Night Hours”
by Richard Hayman, research shows the most popular time to visit a library as an
undergraduate is between 11 p.m. and 2 a.m.

UIW sees consistent numbers

By Stephen Anderson
LOGOS STAFF WRITER

 The University of the Incarnate Word might not be setting a new enrollment
record this fall when the final figures come in but there’s plenty in the potential
number to keep one administrator smiling.

 “Our enrollment has been consistent over the past several years,” Dean of Enroll-
ment Andrea Cyterski-Acosta said. “Freshmen -- we’ll probably have around 926.
And we have around 300 transfer students coming in as well. It is a large class, but
it’s a consistent one.

 “We work pretty closely with students. We’re a unique institution. A student
who may want a UT-type of a campus or an A&M-type of campus might not be
happy here. So we want to be sure we have students we’re a good fit for and who are
a good fit for us as well.”

 Eighty undergraduate, graduate and professional degrees -- optometry, nursing,
pharmacy and physical therapy – have resulted in consistent numbers and on the
horizon an osteopathic medical school is expected to open at Brooks City Base in fall
2017. In fact, Cyterski-Acosta will be the med school’s first associate dean of admis-
sions starting Nov. 1. UIW had three candidates to replace her on campus last week.

 UIW has also expanded beyond San Antonio with campuses in Corpus Christi
and Killeen. There are two campuses in Mexico, making UIW the only American
university with two campuses in Mexico. The school also has a center in Heidelberg,
Germany.

 Another noticeable number that’s been going up consistently is the trend of more
international students choosing UIW to seek their degrees. International students,

representing more than 70 countries, make up 19 percent of
UIW’s roll.

 The community feel for the university is also cited as an at-
traction.

 “Because of the type of institution we are, that strong sense of
community sets the foundation,” Cyterski-Acosta said. “I think
that with that and everything that goes into being a student is how you conduct
yourself. It is all about balance.

 “I always tell a commuter student to not come, go to class and go home. There’s
things to be involved with. Even if you don’t live on campus, get involved. For a
resident student who is here all the time, they have the temptation to want to do
everything. You can’t do everything -- especially if you are making the transition
from a high school senior to college freshman.

 “I don’t think students understand how important choosing a college is. You can’t
just take a campus tour and go home. You have to come and talk to people, talk to
your future professors, students and even graduates.

 “I would advise students to make sure and not wait until the end of their senior
(year) to do that. Just as we did all summer we met with high school seniors about
why UIW would be a good fit for them. We couldn’t be happier to see our students
happy. I’m happy if I know if the students we’re enrolling graduate on time, if they’re
happy and they have a good experience.”

Andrea Cyterski-Acosta

By Stephen M. Sanchez
LOGOS STAFF WRITER

University of the Incarnate Word students seem split
on whether or not the university should opt-in on a
Texas law allowing people with gun licenses to carry
concealed weapons on campus.

 The Campus Carry law, signed by Gov. Greg Abbott
in June, allows students at public-funded universities
such as the University of Texas-San Antonio to carry
their concealed weapons in some areas of the campus

starting August 2016. Universities can declare some
areas of a campus “gun free,” but not the entire campus.

 Under the law, private universities in the city such
as UIW, St. Mary’s, Our Lady of the Lake, and Trinity
have the option to keep guns off campus altogether.
School presidents – such as UIW’s Dr. Louis J. Agnese
Jr. -- can write “reasonable rules, regulations or other
provisions” related to guns after consulting students,

staff and faculty.
UIW ’s Board
of Trustees also
must approve any
rules before they go into effect.

 Alex Saldana, an athletic training
major, said students should be able to
carry guns on campus if it makes them

The final figures aren't in for the fall but the University of the Incarnate Word has seen growth in the number of international students, and 'consistency' among the usual generators of enrollment

Signs in the lobby of J.E. and L.E. Mabee Library remind students of the experimental extended hours for the fall.

Cardinals split on campus carry

Gaby Galindo/LOGOS STAFF

Priscilla Aguirre/ LOGOS ASSISTANT EDITOR

 A senior judge of the U.S. Court of Appeals will be
the keynote speaker for the Sept. 17 observance of Con-
stitution Day at the University of the Incarnate Word.

 Judge Patrick E. Higginbotham will speak at 5
p.m. in J.E. and L.E. Mabee Library
Auditorium on “The Constitution:
Interpretation Dynamics and His-
torical Influences,” said Dr. Gary A.
Keith, an associate professor with
UIW’s Department of Government
and International Affairs.

 The department and the College
of Humanities, Arts and Social Sci-

ences are key sponsors of the annual Constitution Day
observance, which takes place nationwide, said Keith,
who also serves as a pre-law adviser at UIW.

 In 2004, then-U.S. Sen. Robert Byrd sponsored and
pushed through a mandate for educational institutions
to observe Constitution Day. Public Law 108-447
designates Sept. 17 as Constitution Day and stipulates
this: “Each educational institution that receives federal
funds for a fiscal year shall hold an educational program
on the (U.S.) Constitution on (Sept. 17) of such year
for the students served by the educational institution.”

 Higginbotham, this year’s speaker, maintains his
chambers in Austin, Texas, but still hears cases with the

Fifth Circuit based in New Orleans.
 UIW is hoping the judge’s appearance will spark

interest in hearing a jurist’s perspective on the Consti-
tution and the UIW’s Constitutional Law classes that
Keith teaches.

 "As citizens, we all live under the Constitution, and
we talk about it, but how much of it do we really un-
derstand?,” Keith said. “As students and academicians
here at UIW, this annual Constitution Day observance
gives us all the chance for a brief exploration of how
the Constitution affects us, how it is interpreted, what
its significance is.”

NEWS
 August 2015www.uiwlogos.orgpage 2

Compiled by Assistant Editor Priscilla Aguirre

feel safer. Saldana also said students carrying guns could help end a
situation on campus, such as a school shooting.

 In order to be able to carry a gun on campus, Saldana said, students
should “register with the police and obey any rules the university sets.”

 However, the problem still arises as to how the university’s police
department regulates who is carrying a gun while they are on campus.

 Saldana said the university’s police department should be able to
inspect students to create a safe environment but also believes “some
people will take it as an invasion of privacy.”

 Sophomore interdisciplinary studies major Kaitlynn Fuentes said
she would be against UIW allowing campus carry.

 Students carrying guns on campus “would put students at a greater
risk,” Fuentes said. If there was a possibility of a conflict between stu-
dents or faculty, she said, the “outcome of violence would be greater.”

 There is simply “no need for guns while learning in a classroom
or trying to read at the library,” Fuentes said.

Campus gun carry cont.

Mount McKinley gets old name
The name of Mount McKinley, the tallest mountain in

North America, has been changed back to its original na-
tive Alaskan, Denali. President Barack Obama announced
the change ahead of a three-day visit to Alaska to highlight
climate change. Alaska has been trying to change the name
for decades but has been blocked by Ohio, the home state of

William McKinley,
the 25th president.
Denali translates
as “High One” or
“Great One” and
is used widely be
locals.

Hokies honor gunned-down journalists
The Virginia Tech football team plans to wear helmet stick-

ers honoring two alumni – WDBJ journalists Alison Parker
and Adam Ward – who were shot and killed Aug. 26 during
a live newscast. The two were killed by Vester Lee Flanagan,
also known as Brice Williams, a former employee of WDBJ,
The Hokies will wear the stickers, featuring teal and maroon
ribbons, during their season opener against Ohio State on
Labor Day. Teal was Parker’s favorite color, and maroon –
Virginia Tech’s school color – will represent Ward.

 American hor-
ror fi lm director
Wes Craven, 76,
died at his Los An-
geles home from
brain cancer. Craven
wrote and directed
“A Nightmare on
Elm Street” in 1984.

His “Scream” franchise grossed more than $300 million
in the United States alone. Craven was credited with
reinventing the teen horror genre when the first film
featuring Freddy Kruger was released in 1984 staring
a then-unknown Johnny Depp.

‘Nightmare’ film creator dies

Texan held in deputy’s shooting death
A Texas man is being held without bail after police

say he shot a killed a sheriff ’s deputy Aug. 28 at a
suburban gas station in Houston. The man, Shannon
Jaruay Miles, emptied his 15-round handgun into the
back and the back of the head of Deputy Darren Go-
forth. Houston officials did not disclose a motive, but
took issue with recent protests against police officers.
Prosecutors say Miles shot the officer 15 times. There
is no evidence he and Goforth knew one another.

Chicago fire burns historic bowling alley
 One of Chicago’s oldest bowling alleys, Lincoln

Square Lanes, was engulfed in flames on the north
side of the city. Fire officials said the three-alarm blaze
started around 1 a.m. on the second floor of the build-
ing, which featured the newly remodeled bowling alley
on the second floor and a hardware store on the first
floor. The roof of the venue collapsed in the flames. Two
firefighters were hospitalized with minor injuries. The
cause of the fire may have been the grill in the building
but investigators had not yet entered the building. The
fire remains under investigation.

Wes Craven left a legacy in horror films.

Denali is the original and current name of McKinley.

Game to feature new
football fixtures

New football uniforms, new
band uniforms, a new student
section and a new fight song will
be highlights of the first home
football game at 2 p.m. Saturday,
Sept. 5.

 As for the game itself at
Gayle and Tom Benson Stadium,
Head Coach Larry Kennan said
he is “cautiously optimistic” as
he anticipates the upcoming
football season with 12 newly
signed players and a talented,
young team.

 Starting quarterback Trent
Brittain is back after a season-
ending injury in last year’s home
opener, Kennan said, adding he’s
also expecting tight end Cole
Wick and running back Junior
Sessions to be key players in the
team’s success.

 The team is healthy and ready
to go against Texas A&M-
Kingsville’s Javelinas, said the
coach, who is starting his fourth
season.

 “We’ve gotten a lot better
each year: starting with 36 play-
ers on scholarship to 63 now.
We’re playing catch-up and
haven’t caught up yet. We’ve
gotten closer.

 I feel good about our guys
and their talent. Building a
program is a process, and I love
working with our guys and seeing
them grow as players and people.
Our No. 1 goal for this season
is to win more games than we
lose and to be in the upper half.
There’re 17 seniors on the team,
and we’re all ready to win.”

By Olivia Almirudis
LOGOS STAFF WRITER

Extended hours cont.

Judge Patrick
Higginbotham

Federal circuit court judge to discuss Constitution

 “Sixty-three percent preferred using the library late at night vs.
standard daytime operating hours,” Hayman wrote.

 If the number of students visiting the library during the extended
hours pilot program do not increase by the end of the semester, the
extended hours may no longer be available. Should the program have
to be put to an end, the opportunity may not arise again.

 Freshman Natalie Medrano said she’s glad to know the library
has extended hours.

 “I am in favor of the extended hours,” Medrano said. “Students
always need to be able to accomplish their assignments.”

Jamming by the river

Photos By Casey Warford
LOGOS STAFF

Shane and the Saints play at the River Jam on Monday, Aug. 17,
the first day of school near Anne Barshop Natatorium along
the banks of the San Antonio River at the University of the
Incarnate Word. Students found plenty of food to please their
palates as they listened and danced.

FEATURES
page 3August 2015 www.uiwlogos.org

UIW student makes Spurs’ Silver Dancers
By Marco Cadena
LOGOS STAFF WRITER
A communication arts student from the University

of the Incarnate Word is one of the 16 members of the
Spurs Silver Dancers for the San Antonio Spurs’ 2015-
16 basketball season.

 The announcement that Valerie Lopez, 20, would be
among the women dancing was made July 26 at Arneson
Theater on the Riverwalk in front of a live audience.
The event featured performances from the 30 finalists
and a celebrity judge’s panel that included Spurs legend
George “The Iceman” Gervin.

 Applicants had to submit documentation as well as
head and body shots to Spurs Sports & Entertainment.
The auditions -- held at St. Anthony’s High School
-- lasted two days.

 “Basically they want to know if you have a job, if
you go to school, how many credits are you taking or if
you have any experience with dancing or cheerleading,”
Lopez said. “They just want to get to know you.”

 At the end of the first day of auditions only 48 out
of the more than 100 hopefuls remained and by the end
of day two the 30 finalists were revealed.

 “During auditions we learned a jazz and hip-hop
routine as well as an across-the-floor technique with
turns and jumps,” Lopez said. “We had to execute this
in front of the judges.”

 The 30 finalists attended a three-day boot camp at
Gold’s Gym at Concord Plaza. The selection process
lasted a week and a day. Throughout this year’s auditions
the 30 finalists were allowed to invite family and friends

to vote for them as “fan-favorite” on the Spurs website.
People were able to vote as many times as they wanted.
The finalist with the most votes was automatically on
the team. The judges chose the other 15 dancers.

 “In order to audition you had to be at least 18 years
old, however there was not an age limit,” Lopez said.
“The audition process was long but really worth it. I had
to give it all on the floor as I had to fight for my spot.”

 Lopez, who is concentrating in bilingual communi-
cation arts, found out about the opportunity by having a
foot inside the Spurs Sports & Entertainment organiza-
tion as she danced for the San Antonio Rampage Ice
Girls during the 2014-15 season. Lopez, who is news
director for UIWtv, is currently a member of the WNBA
Stars Squad for the San Antonio Stars for the second
year in a row. This was Lopez’s first time auditioning
for the Silver Dancers after a sprained ankle prevented
her from auditioning last year.

 Lopez has danced since she was 3. She took three
years of ballet, hip-hop and tap during elementary
school and did cheerleading from sixth grade through
her senior year at Judson High School

 “After graduating high school I took a break and I
tried to focus on my first year of college,” Lopez said.

 Lopez’s first interaction with the Silver Dancers was
last year at a Junior Silver Dancer Clinic where girls
aged 5-18 were able to learn routines from the Silver
Dancers and perform at a Spurs game during halftime.

 “It has always been a dream of mine to be a Sil-

ver Dancer,”
Lopez said.
“I remember
how I would
g o t o t h e
Spurs’ games
with my fam-
ily and I would
be fascinated
by the dancers.
So right now I
am living one
of my dreams I
have had since
I was a little
girl. I do not
think of this
as a job. I do it
because I love
to do it.”

 Lopez will
start practice for the new 2015-16 season this month
with an opening game on Oct. 30. In the meantime,
Lopez will make appearances for both the WNBA and
the NBA.

 “This was a step-by-step process,” Lopez said. “It
was really helpful to stay positive, to work hard and to
be dedicated. Hard work pays off.”

Logos editors share lots in common
By Lauren Peterson
LOGOS STAFF WRITER

Logos Editor Angela Hernandez and her two assistant
editors -- Valerie Bustamante and Priscilla Aguirre –
have more in common than their love for writing and
editing the school' newspaper.

 All three women graduated from Oliver Wendell
Holmes High School where they worked together on
the staff of The Gavel – each taking a turn at being edi-
tor or co-editor of that newspaper. Aguirre was editor
her senior year and later Hernandez and Bustamante
were co-editors.

 All three came in different years to the University
of the Incarnate Word but each has chosen to major in
communication arts with a concentration in journal-
ism. And all three at one point were work-studies for
the Logos. Hernandez and Bustamante came aboard
in different years as freshmen staffers. Hernandez later
became opinion editor and was an assistant editor last
year. Bustamante was features editor last year and now
is an assistant. Aguirre, who originally volunteered, got
to do work-study last year.

 Now they’re leading the newspaper as student

employees – and they’ve got big plans, includ-
ing planning the 80th birthday of the award-
winning newspaper.

 “I want the student body to know we are
here -- and without them we would not be here,"
Hernandez, 21, said.

 “We want the student body to know us on
a personal level,” Aguirre, 22, added.

 “This school year I want to get the Logos
more involved with the student body and attend
more events to get the word out about our amaz-
ing publication,” Bustamante, 20, said.

 The editors also plan to attend the National Col-
lege Media Convention Oct. 28-Nov. 1 in Austin
– the world’s largest gathering of college media students
and their advisers -- and take the newspaper’s four
work-study students – Nancy Benet, Marco Cadena,
Gaby Galindo and Victoria O’Connor -- with them.

 Galindo, a junior, joined the staff as a freshman from
Providence High School in San Antonio where she was
on her yearbook’s editorial and photography staff.

 Galindo has been so influenced by working on the
newspaper as a writer-photographer that she changed
her major.

 “I was first an English major,” said Galindo, now
a communication arts major with a concentration in
convergent media. She’s still minoring in English.

 “I love writing,” she said.

Development Office to train students for Phonathon
Phonathon training for University of the Incarnate

Word students that will lead to community service
hours and possibly paid jobs will be conducted Fridays
in September, the administrator said.

 If interested, students should
call Phonathon Coordinator Patrick
Greener of UIW’s Development Of-
fice so he can get some feel for their
telephone skills.

 The Phonathon begins Saturday,
Oct. 3, and goes through Oct. 14 in
Room 126 of the Joyce Building,
Greener said. However, training will be

conducted in the McCracken House where Greener is
stationed.

 Participating students can “make friends, win
prizes, learn valuable job skills and possibly land a job,”

Greener said, adding that the best callers will be hired at
$8.25 an hour to continue calling UIW alumni through
November and next spring.

 AT&T has loaned UIW 50 phones for the Phona-
thon, the proceeds of which goes for student scholar-
ships, new faculty positions, campus activities and to
improve classroom technology, Greener said.

 The Phonathon is critical because UIW has to rely
solely on gifts made from individuals, businesses and
private foundations, he said.

 “The 92 percent of current students receiving schol-
arships should know that complete strangers believe
in them and are investing in helping them fulfill their
dreams,” Greener said. “When the money runs out, the
students will need to take out school loans. This is a
great opportunity to pay-it-forward and to personally
thank these donors.”

Patrick Greener

FYI
 For more information about the Phonathon,

e-mail development@uiwtx.edu or call (210)
805-5832 for volunteer training schedules.

Valerie Lopez is among this year's Silver Dancers.

A scene from last year's Phonathon to raise money for UIW scholarships.

Editor Angela Hernandez, center, has Priscilla Aguirre, left, and Valerie Bustamante
as assistant editors to help produce each print edition and the online production.

Civil rights veteran shares bus boycott memories
By Marie Gonzalez
LOGOS STAFF WRITER

A woman who participated with the late Dr. Martin Luther King Jr. in the his-
toric Montgomery Bus Boycott came to campus Tuesday, Sept. 1, to share her civil
rights journey.

 Novella Lewis, who was a member of Dexter Avenue King Memorial Baptist
Church in Montgomery, Ala., when King was pastor, spoke to Professor Robert
Sosa’s sociology’s class, A Social History of the Civil Rights Movement and Beyond.

 Lewis recalled for the University of the Incarnate Word students what it was like
to grow up as an African-American during the time of the civil rights movement.

 “We didn’t know anything about segregation because we lived it,” she said.
 Lewis said King and other prominent leaders in Alabama organized the bus

protests after Rosa Parks refused to give up her seat to a white passenger.
 “We did not ride the buses for a year,” Lewis said. “Black and white members of

the community carpooled. We were (oppressed) and we wanted freedom.”
 The boycott was successful, resulting in blacks being able to sit anywhere they

wanted on the bus rather than take a back seat.
 During her presentation, Lewis passed around pictures she took from her most

recent visit to Selma and Montgomery, where King was a part of the famous marches
for voting rights. The pictures included signs from Dexter Avenue Baptist Church
and various buildings from the area King frequented. No photos of buses were
present, however.

 After the protests, Lewis said she dropped out of the 12th grade. She worked as
a hotel maid for a short time until she married her longtime boyfriend, Lee Lewis,

who came with her for the presentation.
 The Lees moved around for several years as he was in

the military. She decided she wanted to be a hair stylist and
went to a beauty college, graduating in the top percentile
of her class. She attended a Mormon school where she
was the only black student. She worked as a hairdresser
for 40 years – living in San Antonio since 1972 -- before
retiring in 2014.

 “I’ve never set a goal that I didn’t reach,” Lewis said,
adding she wants to write a book on her civil rights experi-
ences she can pass on to her younger relatives.

 Asked what she recalled about King as a person, Lewis said he maintained a
quiet, peaceful demeanor and could relate to people of all ages. In the pulpit, he was
mesmerizing, she said.

 After Lewis spoke, Kalai Lopez, a sociology major, gave her a gift from the class
-- a Hawaiian lei – and hugged her.

 “It was a very moving experience to learn about the past and not forget about
it,” Lopez said.

 Sosa invited Lewis last year to speak to the class, which is offered each fall, and
brought her back again.

 “When I learned she was a member of Dr. King’s church, I knew I had to bring
her,” Sosa said. “How often do we meet people that actually knew Dr. King?”

Novella Lewis

Gaby Galindo/ LOGOS STAFF

CAMPUS
page 4 August 2015www.uiwlogos.org

Complied by Valerie Bustamante
LOGOS Assistant Editor

Civility March
Tuesday, Sept. 8, 11 a.m.-
2 p.m.
Location: Dubuis Lawn
Students are welcome to
join a march around the
library and visit four sta-
tions. These stations will
contemplate different per-
spectives on respect. Stu-
dents who participate will
receive a free shirt.

What Would You Do?
Wednesday, Sept. 9, 4-5
p.m.
Location: Library Audi-
torium
Inspired by the ABC news
show, "What Would You
Do?," students can engage
in a discussion that will
change their views and
perspective on the their
community.

A Conversation of Civility
Thursday, Sept. 10, 4-6
p.m.
Location: Library Audi-
torium
A panel will be held pro-
viding the perspectives on
gender, race, ethnic, and
religious similarities and
differences.

Catholic Sister: Who They
Are and Why the World
Needs Them
Saturday, Sept. 12, 9 a.m.-
noon.
Location: Fine Arts Au-
ditorium
In honor of the Year of
Consecrated Life, UIW
will partner with the Na-
tional Religious Vocation
Conference (NRVC). The
symposium will feature
Sister Mary Johnson, Sis-
ter Patricia Wittberg, and
Dr. Mary Gautier

Upcoming
Events

SGA keeps eye on Legacy Fund, issues
By Anthony Maltos
LOGOS STAFF WRITER

 The Student Legacy Fund took center stage at the first Student Government
Association General Assembly meeting Tuesday, Aug. 25, in Room 129 of Henry
Bonilla Science Hall.

 The fund, which is accrued from a $45 fee assessed to University of the Incarnate
Word students, brings in more than $400,000 a year.

 Chief of Staff Olympia Cuellar pointed out the fund is appropriated into five
different areas: student organizations, environmental sustainability, student wellness,
education enhancement, and SGA endowment.

 The Legacy Fund gives students the chance to submit their own proposals to
better impact the university for current and future students alike.

 The fund is being tapped to provide extended hours at J.E. and L.E. Mabee Li-
brary Auditorium, for instance. The new Elkay water bottle refilling stations around
campus also were made possible through the fund.

 However, the SGA Executive Council emphasized that managing the Legacy
Fund is secondary to its main role of affecting the way students live on campus.

 “First and foremost, our job is to express the opinions, ideas, and concerns of

the student body to the [Incarnate Word] administra-
tion,” SGA President Kimberly Ibarra said. “SGA has
worked all summer to create the right process, creating
the right forms, and making sure students have access
to these forms and these processes. We are hoping by
giving people this organized way of Step 1, Step 2, Step
3, we can alleviate a lot of issues that we had last year.”

 SGA Adviser Paul Ayala, director of University
Events and Student Programs, said,

“Organization and process are definite major themes
of SGA this year.”

 SGA Attorney General Justin Ramirez emphasized
the council has taken care to spread the workload among its member.

 “No single member has the majority of the workload due to the great leadership
and the likemindedness of our team,” he said.

FYI
 Other S tudent

Government Associa-
tion General Assembly
meetings are scheduled
at 6 p.m. Sept. 8, Sept.
22, Oct. 6, Oct. 20, Nov.
3 and Nov. 17 in Henry
Bonilla Science Hall.

 More University of the Incarnate Word students may be
bringing their own bottles since brand-new, water bottle billing
stations have been installed around campus.

 Rather than buying bottled water, students now can refill their
personal water bottles. The instructions are simple and there are
illustrations to help.

 The stations have sensors that send water through a filter. The
stations will even let the user know the filter's quality. Also featured
is a small display that shows the user how many plastic bottles have
been saved from waste, giving students a numerical value of just
how much of a difference they’re making by refilling water bottles.

 “I love those things,” communication arts major Ryan Ibarra
said. “I'm glad we finally got them.”

 “I’ve used them, they’re really neat,” said Leonard Herbeck,
convergent media manager for UIWtv. “I was excited when I first

saw them because I think it’ll really help the campus stay green
and they’ll help promote a green lifestyle. It’s very practical to
have for students to use the water bottle filling stations instead of
having to buy water bottle after water bottle.”

 By using these stations, students can help reduce the number of
bottles that may end up in rivers, streams, the ocean, and landfills.
UIW does have recycle bins to recycle plastic bottles but many
water bottles don’t even end up being recycled and may never fully
decompose in the natural environment. There is also the miscon-
ception that bottled water is “healthier” or “purer” than tap water.
Tap water is tested rigorously to ensure public safety. The same
water is used to fill ever-popular water bottles.

 For student Kassie Martinez, having the stations is “better than
having to put your bottle in the fountain and having water drip all
over the place. Also, the water (from the stations) is really cold.”

UIW installs water bottle filling stations
By Lisa Alvarenga
LOGOS STAFF WRITER

 The Student Legacy Fund bought the stations.

UIWtv to return to former format
By Auris Calvino
LOGOS STAFF WRITER
 News, sports and entertainment once again will be featured each time UIWtv begins broadcasting live at 12:30 p.m. Sept. 10 on Channel

15 or at www.uiwtv.org
 Last year, these three areas had separate broadcasts but are coming back together in the reformatted programming expected to air every

two weeks, student managers said.
 “There is a lot of excitement going around the Communication Arts Department and we can’t wait to share that with our campus,” said

Entertainment Director Lissette Lewis, a communication arts major concentrating in production.
 Pre-production process began Friday, Aug. 28, and continued with a makeup session Monday, Aug. 31, for anchors. Seventeen University

of the Incarnate Word students – some of whom had anchored shows last year -- auditioned at the TV studio in AD 290 Friday and four
auditioned Monday. All majors are welcome.

 “We had such a great turnout,” said News Director Valerie Lopez, a communication arts major concentrating in bilingual communication
arts. “We had talented candidates. They all came in with professional attire and read well off the teleprompter. We are excited to kick off this
semester.”

 “It was really exciting to see the huge turnout that we had,” said Program Director Leonard Herbeck, a communication arts major concen-
trating in convergent media. “All of the candidates seemed to share our enthusiasm. We are really looking forward to see their contribution
to UIWtv. With our broadcast evolving a lot this semester, it is vital to have a good team in place.”

UIWtv General Manager Hank McDonnell briefs students before they begin auditioning.

Volunteers sought for ‘Light the Way’
 Volunteers – especially University of the Incarnate Word students who need community service hours required for graduation – are

needed for “ ‘Light the Way’ Volunteer Day,” an administrator said.
 In the past, UIW’s Office of Communications and Marketing – formerly the Office of Public Relations -- has held two workdays in

September for volunteers to check the strings that make up the million
Christmas lights that are lit through the holiday season.

 However, all the work will take place on Volunteer Day, Saturday,
Sept. 26, in two sessions: from 9 a.m. to noon and 1-4 p.m., said Special
Events Coordinator Taylor Nurmi.

 The work consists of replacing discolored and broken bulbs, Nurmi
said, “to ensure our campus continues to shine bright.”

 Depending on when they work, participants will be served a free
breakfast or lunch and enjoy some holiday cheer.

 “Students, faculty and alumni are invited to participate,” Nurmi
said. “Families are welcome, but please no children under the age of 10.”

 The lights will be strung up in time for the “Light the Way”
holiday-lighting event scheduled at 7:30 p.m. Saturday, Nov. 21, at the
6,000-seat Gayle and Tom Benson Stadium. When bad weather has
occurred in the past, the event has been moved to Alice McDermott
Convocation Center which can accommodate 2,000.

 The holiday-lighting will be preceded Saturday, Oct. 10, by the
annual “Light the Way” Design Board Contest that will take place
9 a.m.-1:30 p.m. on Dubuis Lawn. In case of rain, the event where
campus organizations compete for cash prizes given to top boards will
move to the seventh floor of Ancira Parking Garage.

 “(‘Light the Way’ is) one of the most anticipated events of the holiday season,” Nurmi said.

FYI
 To volunteer for “Light

the Way,” visit http://www.
uiw.edu/lighttheway to
volunteer.

 For more informa-
tion, go http://www.uiw.
edu/lighttheway, or e-mail
Taylor Nurmi at nurmi@
uiwtx.edu or call (210)
829-6001.

Volunteers last year spent hours checking the Christmas lights for the 'Light the Way' display.

Marie E. Gonzalez, a communication arts major concentrating in media studies, trys out.
Auris Calvino/ LOGOS STAFF

Gaby Galindo/ LOGOS STAFF

 The University of the Incarnate Word will be the launching pad for a special
forum Sept. 12 on Catholic Sisters that will go from here to three other states
through January.

 In celebration of the Year of Consecrated Life, UIW’s Office of Mission &
Ministry is presenting “Catholic Sisters: Who They Are and Why the World Needs
Them,” said Sister Walter Maher, the ministry’s vice president.

 UIW is partnering with the National Religious Vocation Conference for the
local event scheduled 9 a.m.-noon Saturday, Sept. 12, in the Fine
Arts Auditorium.

 The symposium, which will be presented later in Illinois, Penn-
sylvania and California, will feature two Catholic sisters who hold
doctorates – Sister Mary Johnson and Sister Patricia Wittberg
– and Dr. Mary Gautier, authors of the book, “New Generations
of Catholic Sisters: The Challenge of Diversity.”

 The book is “highly acclaimed,” Maher said, adding the co-
authors will lead discussion on such topics as the changing demo-
graphics of Catholicism in the United States and

the direction of Catholic orders in the future.
 “Although the face of Catholic sisterhood has changed over gen-

erations, sisters maintain a significant role in the Church and soci-
ety,” according to a news release about the symposium. “Their lives
of service dedicated to the Church are needed more than ever
in today’s world. Come meet a new generation of young women and
learn why they have said yes to being called ‘Sister.’ ”

 Gautier is a senior research associate at the Center for A p p l i e d
Research in the Apostolate at Georgetown University in Washing-
ton, D.C. Gautier, who holds a doctorate in sociology from Louisiana State University
in Baton Rouge, taught sociology at LSU and Texas Christian University in Fort
Worth, as well as serving as a lay pastoral associate at St. George Parish in Baton
Rouge, before joining the Georgetown center.

 At CARA, Gautier specializes in Catholic demographic trends in the United
States, manages CARA databases on Church information, and conducts demographic

projects and computer-aided mapping. She also edits The CARA Report, a quarterly
research publication, and other CARA publications. She is co-author of eight books
on Catholics in the United States.

 Johnson is a Sister of Notre Dame de Namur, an order which founded Em-
manuel College in Boston and Trinity Washington University in D.C. She serves
as a professor of sociology and religious studies and co-director
of the Billiart Center for Social Justice at Trinity Washington and
p r e v i o u s l y was on Emmanuel’s faculty.

 Johnson is currently conducting -- with the Center for Applied
Research in the Apostolate at Georgetown -- a national study of
international sisters -- sisters who work or study in the United
S t a t e s bu t who were born outside the United States. The GHR
Foundation has funded this study.

Johnson’s research areas include religious life, generational
a n a l y s i s i n the Church, and Catholic Social
Teaching. She is a member of many organizations, among them
the Catholic Common Ground Initiative.

 Wittberg, a Sister of Charity of Cincinnati, holds a doctorate
in sociology. An extensive writer on Catholic parishes and reli-
gious life, she has taught sociology at Indiana University Purdue
University-Indianapolis for 25 years. She recently moved to become
a research associate for the Center for Applied Research in the
Apostolate (CARA) at Georgetown.

 Her books include (with Gautier and Johnson) “New Genera-
tions of Catholic Sisters,” ; “Building Strong Church Communities: A Sociological
Overview,” and “From Piety to Professionalism – And Back? Transformations in
Organized Religious Virtuosity.”

 Besides the opportunity to interact with the special guest speakers, Maher said,
the symposium “is a wonderful opportunity to come meet Sisters, not only (members
of the Sisters of Charity of the Incarnate Word) but also members of other com-
munities, learn about their work, and how they have served the larger community.”

MISSION
August 2015 www.uiwlogos.org page 5

Sisters Symposium set at UIW

Dr. Mary Gautier

Sister Mary Johnson

Sister Pat Wittberg

Sister Walter Maher

Two to lead Pastoral Music Workshop
Two noted Catholic musicians will be co-presenters at the

20th annual Pastoral Music Workshop set 7-9 p.m. Friday, Sept.
25, and 9 a.m.-4 p.m. Saturday, Sept. 26, in
Our Lady’s Chapel.

 The workshop, usually held in the sum-
mer in conjunction with the annual Pastoral
Institute, was moved to this fall in hopes that
more people could participate in it, said Sister
Eilish Ryan, longtime director of the institute.

 “We moved the event from its traditional
summer date to September in order to make

i t more accessible to college students and young
adults,” Ryan said.

 Two established pastoral musicians -- Jaime Cortez and
Curtis Stephan -- will be co-presenters for the
workshop whose theme is “The Song of the
People: Music for your Whole Community.”
The guest musicians will kick off the workshop
with a 7 p.m. concert Friday, Sept. 25.

 The workshop continues 9 a.m.-noon
and 1-3 p.m. Saturday, Sept. 26, where such
topics will be discussed as the theological and

pastoral understandings that ground bilingual
liturgy, and useful strategies to enable different language groups
to celebrate as one.

 Cortez is music director at Holy Cross Catholic Church
in Mesa, Ariz., where six Masses are celebrated each weekend
serving both the Spanish-speaking and English-speaking

communities.
was born in New York and raised in El Salvador. He is flu-

ent in Spanish and has dedicated a portion of his ministry
to promoting better Hispanic liturgies and bringing cultures
together for worship. His main instrument is guitar, although
he is proficient in piano and other string instruments, such as
charango, vihuela and bass guitar.

 In addition to workshops, Cortez, who holds a bachelor’s
degree in music composition from Arizona State University
in Tempe, gives concerts with both English and Spanish rep-
ertoire, alone or with volunteer groups. He and his wife, Kari,
have three children.

 Stephan is music director for St. Ann’s Parish in Coppell,
Texas, where seven weekend Masses are celebrated for the
Spanish-speaking and English-speaking communities.

 He holds a bachelor’s degree in music and master’s degree
in jazz studies from the University of North Texas in Denton.
He has appeared at three World Youth Day celebrations, The
Living Global Rosary held in the Cotton Bowl -- which he
directed -- and a special event for youth in Turin, Italy, that
Pope Francis attended.

 A 2006 Unity Award winner, Stephan has recorded three
albums – “Through the Storm,” “Sacred Revolution” and “Born
to Us” -- with spiritandsong.com

 Stephan also has composed theme songs for the National
Catholic Youth Conference and the Los Angeles Religious
Education Congress Youth Day. His most recent composition,
“Mass of Renewal” (a new Mass setting for the new Roman

WORKSHOP FEES
 Early registration for the Pastoral

Music Workshop through Sept. 11 is
$50 a person for the full workshop;
$40 a person for three or more from
the same parish or group.

 Friday evening only costs $1 for
the workshop. Saturday morning or
afternoon only is $20 a person. After
Sept. 11, the cost is $55 a person for
the entire workshop, $45 a person for
groups; and $20 for the concert only.
The registration fee includes a light
lunch on Saturday.

Missal), is published in several Catholic
missals and hymnals. is already a nation-
wide diocesan favorite.

 He and his wife live in Frisco, Texas.
They have two sons.

 The guest musicians’ expertise should
attract attention and participants, Ryan
said.

 “Anyone with an interest in Catholic
liturgical music would benefit from the
workshop,” she said.

Jaime Cortez

Curtis Stephan

 Friday, Sept. 18, marks the 10th an-
niversary of “Meet the Mission” when
participating University of the Incarnate

Word students earn
community service
hours toward gradu-
ation through various
outreaches across town.

 This year, faculty
planners also are pay-
ing tribute to the man
who started the fall

program and the Alter-
native Spring Break – Dr. Harold Rodin-
sky, an associate professor of psychology
at UIW.

 Rodinsky, a graduate of DePaul
University in Chicago, modeled “Meet
the Mission” from an ongoing project at
DePaul -- the St. Vincent Day of com-
munity service.

 “I came from a family who did com-
munity service and it showed me a dif-
ferent kind of responsibility outside of
work,” Rodinsky has told the Logos in
earlier “Meet the Mission” articles. “My
hope is that ‘Meet the Mission’ will ben-
efit students in the long run from their
experience. I hope they not only gain
the knowledge and opportunity, but also
the religious fulfillment to move them to
volunteer later on in life.”

 Dr. Craig McCarron, an assistant pro-
fessor of mathematics who is helping to
plan this year’s “Meet the Mission,” said

Rodinsky really left a legacy of service.
 “When you try to carry on a mission

started by a pioneer, you feel honored to
bear that yoke,” McCarron said. “The old
Cheyenne proverb says, ‘Do not judge any
man until you have walked two moons in
his moccasins.’ I have tried walking two
moons in Harold Rodinsky’s moccasins,
and I can tell you they’re pretty big.

 “Service didn’t start at the Univer-
sity of the Incarnate Word with Harold,
and it won’t end with him. He labored
to establish traditions of service, ‘Meet
the Mission’ in the fall and Alternative
Spring Break in March. The success of
these projects depended on a myriad of
‘Harolds’ working to make them a real-
ity. ‘Harolds’ who embraced the spirit of
service at the University of the Incarnate
Word.

 “Students and faculty enthusiasti-
cally volunteer for ‘Meet the Mission’
and Alternative Spring Break, ready to
tackle any project, large or small, rain
or shine, hot or cold. Harolds. So many
Harolds. Accounting students and faculty
preparing taxes for the folks who can’t
afford H&R Block. A steady supply of
Harolds. Nursing students and faculty
reaching out to children at Haven for
Hope, comforting and encouraging them.
Whether or not they know Harold, they
are Harold. Nutrition students and fac-
ulty serving youths at a diabetes camp are
living the life of Harold. Free eye clinics

offered by more Harolds.
 “The spirit of Harold is not confined to

the classrooms and lecture halls. Campus
staff like Armando Rey and Raymond
Leon make the missions possible, pro-
viding the tools and know-how to serve
our community. Ed, driving the bus for
Alternative Spring Break, climbs out of
the bus and spends the days painting
with us. Harolds, all Harolds. When I
found myself short a driver for a painting
mission, I sent a desperate email late at
night to Sam Wages and Joe Cadena. I
arrived on campus the next morning at
zero dark thirty, and there was a shuttle
bus and driver ready and waiting. Harolds
everywhere.

 “Oftentimes, the best way to show
love for our fellow man is to wrap a towel
around our waist and wash people’s feet.
Harold Rodinsky set that example by
washing windows, painting houses, and
so many other humble acts.

 “At the University of the Incarnate
Word, we value Education, Truth, Faith,
Service, and Innovation. All of these flow
from love, and all of these make us bet-
ter able to love. Harold has shown how
simple it is to show love: reach out and
do something to help someone. I can’t
think of any other university that models
Christ’s love as universally as it’s modeled
at the University of the Incarnate Word.
What a great environment for a young
person to enter adulthood.”

Tenth anniversary honors founder

Dr. Harold Rodinsky

University of the Incarnate Word
students will be able to earn nearly
seven hours of off-campus community
service hours if they participate in the
Sept. 18 “Meet the Mission.”

 This year, students will be sent out
in three “waves” after breakfast in Mc-
Combs Center Rosenberg Skyroom so
the times they report and are dismissed
will depend on the “wave” to which he
or she is assigned, planners said.

 The first wave reports at 7:30 a.m.,
dismissing at 2 p.m.; the second wave
reports at 8:30 a.m., dismissing at 3
p.m.; and the third wave reports at
9:30 a.m., dismissing at 4 p.m.

 Students will travel to community
partner sites for various service proj-
ects and after completing their assign-
ments will return for the Skyroom for
lunch, reflection and dismissal.

 Students are encouraged to sign
up with a faculty or staff member
who is recruiting a crew of volunteers
or sign up online as an “unassigned”
volunteer at http://www.uiw.edu/
meetthemission

 For more information, contact Dr.
Betsy Leverett, an assistant professor
of chemistry, at leverett@uiwtx.edu
or Dr. Craig McCarron, an assistant
professor of mathematics, at mccar-
ron@uiwtx.edu

HOW TO SIGN UP FOR MISSION

OPINION
page 6 August 2015www.uiwlogos.org

From the
Editor’s Desk:

By Angela Hernandez

LOGOS STAFF
Editor: Angela Hernandez
Assistant Editors: Priscilla Aguirre and
Valerie Bustamante

Adviser: Michael Mercer

Contributing Writers:
Contributing Writers: Olivia Almirudis, Lisa Alva-

renga, Stephen Anderson, Nancy Benet, Marco
Cadena, Auris Calvino, Robert Cavazos, Jose
Deanda, Rory Dew, Leslie Diaz, Sahiry Fragoso
Ortega, Marie Gonzalez, Bianca Jimenez, Kelsey
Johnson, Anthony Maltos, Victoria O’Connor,
Natalie Ortega, Lauren Peterson, Queen
Ramirez, Stephen Sanchez and Phil Youngblood

Photographer: Auris Calvino, Gaby Galindo,
Marie Gonzalez, Bianca Jimenez, Mike Lugo,
Victoria O’Connor, Matthew Sherlaw, Shannon
Smith and Casey Warford

 Signed editorials in The Logos are the express
opinions of the writer, and not necessarily that of
this newspaper, its staff or administration.

 The Logos office is in AD 277. The adviser may
be reached at (210) 829-6069 or mercer@uiwtx.
edu. The editor may be reached via e-mail at
amherna5@student.uiwtx.edu

 The postal address is 4301 Broadway, CPO
494, San Antonio, Texas 78209. The web page
URL is http://www.uiw.edu/logos/ and the in-
teractive website is http://www.uiwlogos.org

 The Logos is a member of the Associated
Collegiate Press and Texas Intercollegiate Press
Association.

Coping with losing my first love
“I love you.”
 Saying those words to someone

who gives you butterflies and just plain
makes you shed a smile at the sight of
their name can be so special.

 When I first said it and heard it from
the one person who I believed to be my one true love, I was head over heels.
I didn’t have a care in the world and I believed this person to be the one.

 I’d never had this feeling before, but it just felt right. Like most people
I was trying to picture and want the fairy tale we see in pop culture, the
reason why I was treasuring our relationship so much and could not see any
troubles. I saw no wrong in the person and I thought he could do no wrong.
We showed each other how much we cared for each other and made time for
one another. Being a full-time student, sometimes it can be difficult to even
develop a relationship like the one we had, but we made it work. He picked
me up from school or we saw each other on weekends.

 However, I never seemed to realize what would happen if things went
wrong. I was blinded by the love I felt for this one person. I never expected
to be faced with the decision to end the relationship. I’d given all the love I
had for this person. I became his No. 1supporter. I felt he had given it his
all as well.

 When I got a text message saying, “Look, there is someone else and I am
no longer happy,” I didn’t know what to think. What had I done wrong? I
had accepted him for his flaws, his habits, and his choices. I couldn’t help
but feel lied to and used at the same time. I was blindsided by his notion to
end what we had and had built.

 Dealing with heartbreak can be one of the most difficult situations a
young adult can endure. They leave you speechless and sometimes in a daze
-- almost an empty feeling.

 I had my moment of continuous tears in my mom’s arms and my moment
of just pure anger. I sat with my mom almost two hours at our neighborhood
Dairy Queen just talking and eating a banana split.

 In the end he told him how he always would love me and I him. I wished
him the best with this new person and I hoped he would find what he really
wanted in life. Then I said “Goodbye.”

 We all deal with breakups in our own way and it’s OK. Some may sit in
their room, secluded from the world. Others just move on to the next. I’ve
chosen to cope with the loss of my first love in writing.

 While sitting in my room writing this column, I’ve been able to express
my emotions and deal with it on my own. Writing has always been my
therapy and my salvation because it’s always allowed me to transition or deal
with my feelings easier. It’s my cleanser and the one thing that allows me to
transfer my energy.

 If you are ever faced with a breakup, don’t ever feel like you’re small or less
than a person because you’re not. Connect with your loved ones -- whether
it’s a friend, sibling or parent. Talk to them about the situation. Cry if you
have to because it’s going to be OK. Find your distractions and the things
that allow you to breathe for a moment and relax. Go to the gym to blow off
some steam, or take up painting. Just focus on something else that will allow
you to slowly pick yourself right back up.

 While the wound may still be fresh, I know over time I will look at it as
an experience and how it allowed me to grow as a person.

E-mail Bustamante at vbustama@student.uiwtx.edu

My meaning of f r iendship
 Some say a true friend is a person you

spend most of your day with and do everything
together. I agree with that but not entirely.

 As you grow older, life happens and you are
trying to find your own path. You don’t have to
talk every minute of the day or see each other

seven days of the week to have a strong friendship. If strong, when the time comes
to see one another it’s as if you didn’t even stop talking.

 My best friend, Leslie -- also known as Lala -- and I have been friends for 18
years. We first met at our church and since then we’ve stuck together. When I was
10, I moved to a small town named Raymondville in the Rio Grande Valley and Lala
was my pen pal. Our parents didn’t allow us to have cell phones so we wrote letters
to each other. She would catch me up on the gossip from back home and I would
explain to her the small town I lived in didn’t have a mall. We continued this until
I moved back to San Antonio and when I did she made me feel as if I never left.

 In high school, I made some lifelong friends and lost a few along the way. My
close friend, Kailee, who I’ve known since middle school, and I have developed an
understanding of our friendship. Our sophomore year in high school, we were careless
individuals and talked on the phone all night about Jimmy from math class. Now we
text each other long paragraphs and sometimes it takes us a few days to finish that
conversation. We are both growing up and finding out our parents weren’t kidding
when they told us life was hard. But we still have that close relationship we had in
high school.

 Most of my relationships -- whether they are a close buddy, an acquaintance
or a colleague -- have this type of friendship. We all still care for one another and
would help each other if needed. I’m not saying to totally neglect your friends for two

weeks and then when you feel like having fun send them a text. I’m trying to explain
it’s perfectly normal to have a friendship where you don’t see each other every day.

 Finding time for friends is a bit difficult when you are a full-time student and
have several jobs. True friends recognize you’re busy and you will get back to them
when you are finished reading those seven chapters for that one class. As my friend,
Denisse, would say, “ ‘I’m sure we would all love to hang out all the time but life
gets in the way with school, work or whatever shenanigans we get into nowadays.’ ”

 People change and your friendship will sometimes grow apart. That’s just how it
is. I don’t dislike the people that stopped being my friend because it just happens. My
mother taught me you have to let go of the people that don’t really care about you.
Not everyone is going to like the person you become -- unless you’re Oprah, then
everyone loves you -- and that’s OK. Those friends are now strangers with memories
and if you happen to notice them at Central Market, well then smile.

 High school is over and seeing your friends every day stops. You actually have to
reach out to them to make memories together. Cherish the moments you do spend
time together and have fun. In college, there are great people around you so get to
know them and make new friends. Get to know the exchange student sitting next to
you in class or the shy person in the corner who is scared to say “Hi” first. That’s me.

 I know everything I write in the column sounds a little cliché but it’s just some-
thing I’ve learned through my experiences. My elders told me this would happen
and I didn’t believe them. I thought I would go to college with all my friends and
have pizza for lunch every day in our penthouse. Nope. Life plays tricks on you and
your plans will change. You just have to take it day-by-day and enjoy the ride.

E-mail Aguirre at praguirr@student.uiwtx.edu

 We have all been to an interview, whether
it was for a job opportunity or an internship
-- maybe even something between those two.
They are a necessary evil in my book.

 Interviews are nerve-racking. You have
to worry about how you look, what to bring,
how qualified you are compared to the other
candidates and be ready for questions such
as, “What’s your biggest weakness?”

 In your head you want to say, “Pizza. I
want it for every meal, every day for the rest
of my life.” But you’re forced to give an adult
and relevant answer so you go with, “I’m a
perfectionist. I won’t stop working until the
job is done, and completed to my liking.”

 Interviewees have to put their best foot
forward in order to get the job whether it
means giving generic answers to lame ques-
tions or dressing up in formal office attire.

 You can imagine my excitement when
I learned for the first time the roles would
be reversed.

 This year as editor-in-chief of the Logos,
I had to recommend to our adviser which
two students to fill the work-study positions
we had open. Work-study is how I started
at the Logos.

 I was elated when 12 prospective em-
ployees submitted their resumes, cover letters
and relevant work. I think I was more excited
that people wanted to work with the Logos
than having to hire someone.

 The only way to narrow down the can-
didate pool was to conduct interviews. My
assistant editors quickly found times to meet
with the applicants, and we even had our
own set of lame interview questions to ask.

 After meeting with the first applicant I
realized interviews are not only stressful for
the interviewees, but also the interviewer.
I was in charge of hiring two people who
are willing and capable of working for the
newspaper, and would be a good fit for the
vision I have for the staff this year.

 So many of the candidates were amazing!
They were enthusiastic and very qualified.
It took me about three weeks, but I finally

made my decision. I whittled the 12 ap-
plicants down to two future employees and
recommended them to the adviser.

 As a courtesy to all the candidates I didn’t
hire, I e-mailed them, thanking them for
their time and effort and encouraged them
to continue working with the publication.

 I was met with some interesting and un-
expected responses. Some of the interviewees
were upset with my decision and informed
me since they didn’t receive the paid posi-
tion they were no longer interested in being
a part of the staff. Other applicants told me
they weren’t even sure what position they
had applied for.

 I didn’t want to hurt anyone’s feelings
by not hiring them, but I figured some news
about the status of their application was
better than leaving them high and dry. If I
could I would hire all of the applicants, but
that is not how the world works.

 My goal for writing this piece is not
to call out any one of the applicants out of
malice or to gain readers.

 I want people to understand rejection is
something that will happen in our lives more
often than not, and how you handle rejection
speaks great volumes in term of character.

 We can’t always get what we want, but
rejection is healthy. It keeps a fire lit under
our butts and a hunger in our stomachs.

 Each time I didn’t get the position I ap-
plied for, I worked even harder to improve
my skill set for the next time.

 Perhaps those few applicants didn’t in-
tend to come off as crass, but their reaction
will most likely make me think twice before
deciding to work with them again.

 I hope these applicants learn from this
experience and that it doesn’t stop them from
pursuing a career in journalism. I also hope
they learn from this experience and have a
better reaction for other future employers.

E-mail Hernandez at amherna5@student.
uiwtx.edu

By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

By Valerie Bustamante
LOGOS ASSISTANT EDITOR

Get ready to deal with rejection

OPINION
page 7August 2015 www.uiwlogos.org

Congressman: Higher education must remain affordable
 As a new semester begins, I applaud your

decision to attend the University of the Incar-
nate Word.

 Over the past couple of years UIW has seen
incredible growth, and I was happy to help cut

the ribbon on the School of Osteopathic Medicine as the newest addition to the
Cardinal family.

 Your campus is full of active, engaged students, so if you are a new student, I
encourage you to continue this important UIW tradition of community involvement.

 One of the many things that draws so many talented students like yourselves to
UIW is the diversity of your student body and the rich curriculum that supports
hands-on learning and experiences through a wide variety of study abroad and in-
ternship programs. Each semester, I am fortunate to have one or two Cardinals as
interns in my San Antonio office and welcome those interested to apply for spring
or summer 2016 internships as a way to gain valuable firsthand experience in work-
ing with the federal government.

 One thing too many students encounter in college is a mountain of debt. The
level of student debt nationwide now totals more than $1 trillion – surpassing credit
card debt. It is important that we pursue policies to reduce the student debt that
burdens so many.

 Despite challenges, I continue to work to help ensure all Cardinals are able to
achieve their full God-given potential. Higher education success should depend
on how hard you work, not how much you can afford to spend. My American Op-
portunity Tax Credit provides a tax cut for college expenses to students and families
seeking higher education.

 Additionally, I have introduced legislation to help streamline the FAFSA ap-
plication process for families. This change would most benefit students from the
lowest-income homes. I believe an investment in our students is one in the future of
America, but it is essential that UIW families continue to make their voices heard
and get involved.

 If you would like to apply for an internship or if I can be of assistance on any
federal issues, please contact my office by calling (210) 704-1080 or visit my website
at Doggett.House.Gov.

-U.S. Rep. Lloyd Doggett is a senior member of the House Ways & Means
Committee

E-mail Doggett, a senior member of the House Ways & Means Committee, at
Lloyd.Doggett@mail.house.gov

By U.S. Rep. Lloyd Doggett

This veggie, not that veggie -- Part I
Have you ever found

yourself wondering
what the difference
is between all those
different colored and
shaped lettuces in the
produce section of your

local grocery store?
 What about those purple, yellow and orange car-

rots too?
 The reality is all those different vegetables are dif-

ferent in phytonutrient content (biologically active
plant-based compounds), with some being very low
and only good for fiber content and others being so
high they have the potential to be more powerful than
pharmaceutical medications.

 You might now be wondering how one is better
for you than the other. That is because of modern
farming. As we’ve been taming, farming and breeding
plants from the wild, we’ve inadvertently bred out the
powerful healthy phytonutrients that are characteristic
of wild edible plants. Some wild strains of vegetables
have been shown to contain up to a hundred times more
phytonutrient content then their commercial relatives.
This has occurred because plant breeding, up until
recently, has been performed for the purpose of taste
and commercial aspects. Farmers have been looking
for plants that produce large yields and can endure the
process of storage and transportation. That process in
itself removes many of the beneficial aspects of fresh
vegetables, but we’ll get to that shortly. Just keep in
mind that the wild ancestors of modern-day plants are
and were far more potent nutritionally and medicinally.

 Mankind has grown tremendously, so we no longer
can hunt and gather as our ancestors. We must farm.
What we can do is select the nutritious varieties of
vegetables, which will in turn increase the demand and
also the supply. Instead of farmers growing phytonutri-
ent null vegetables, due to the new demand they will
produce phytonutrient dense strains (so the paradigm
says, right?). This will in turn shift to breeding for

nutritional value, instead of for sweet flavor, which is a
hallmark in America nowadays.

 The good news is there are still domesticated strains
of the same vegetables you see occupying the majority of
your supermarket that are very nutritious and good for
you. How so? Well, these phytonutrients, such as lutein,
allicin, resveratrol and falcarinol have long been associ-
ated with health benefits such as reduced risk of cancer,
reduced risk of cardiovascular problems, lower rates of
obesity and even reports of improved mood. Sure, a lot
of the research has been performed on lab mice, but
there are studies that have been performed on humans
showing positive correlations between the consumption
of foods rich in these aforementioned phytonutrients
and general good health. Besides, haven’t you noticed
those foodies who will never eat anything that’s not
wholesome and organic look a lot younger than they
actually are? Aren’t they usually smiling and happy? It’s
the food. These foods are rich in antioxidants that have
been associated with anti-aging characteristics.

 Well, which ones are better for me than the oth-
ers? Before we get into that, let’s brush up on two key
points on the procurement and consumption of those
foods so you don’t go spend your hard-earned money
on the right ones then either pick, prepare or consume
them sub-optimally and get the same effect as if you
had consumed the commercial type.

 First, since most vegetables are produced from far
away on giant farms, they are picked early then spend
weeks and sometimes months at a time on shelves and
or in storage containers before you actually purchase
and consume them. Many times they are picked way
before they are ripe, and that deprives the fruit of the
final phase of maturation. This process shortchanges
you the full benefit of eating your veggies.

 Second, there are also some techniques in prepar-
ing and storing your vegetables so they increase their
phytonutrient content, instead of the typical downhill
spiral.

 It’s all about consuming your food fresh. Most veg-
etables do not store well. You want to eat them as soon

as you get them, or a day or two later at most. These
antioxidants (phytonutrients) decrease the longer the
vegetable is stored, so, that broccoli that’s been in the
fridge for the past week is not going to do you much
good. Ideally you want to pick them out of your organic
home garden or a U-Pick Garden, or get them fresh
from the farmer at your farmer’s market. Look for the
farmer who has his produce in an ice chest. He’s storing
it ideally so you get the most out of it. Another advan-
tage of these You Pick Gardens and Farmer’s Markets
is they generally supply the more nutritious strains of
vegetables than your conventional grocery store.

 So keep in mind, you want the colorful plant vari-
ants, which are more nutritious like their wild ancestors.
You also want to consume your vegetables as fresh as
possible. The longer they sit, the more phytonutrients
they lose. So make it simple. Keep things colorful and
fresh, both literally and otherwise.

E-mail Deanda at jdeanda@student.uiwtx.edu

By Jose Deanda
LOGOS STAFF WRITER

Gender inequalities remain problematic
 As society is ever-changing, the people of this

modern generation are having to come to terms
with the ways in which we were raised more often
than not traditionally.

 Our social environment, cultural traditions and
the families we are born into have become the
factors that weigh heavily in the way we view one

another in relationships, friendships, and our determination or ability to overcome
any odds against us to obtain an education.

 The most challenging aspect of today’s generation -- mainly babies born in the
mid-‘80s in America and coming into America -- is specifically geared with gender
roles and the power distributed amongst women and men.

 Traditionally and historically, men have been the ones to provide while women
were to be subservient, care for the children, and be limited to the types of jobs they
can attain. Education in some decades was very restricted to women.

 In today’s families, the problematic situation seems to be when men and woman
are having to deal with being traditional yet adhering to the modern expectations
geared more towards women than men. As women now have become more open
in their capability and are without question educating themselves, some men are
having an internal conflict with women having more financial power than them-
selves. Women have internal conflicts having to pay half, work like a horse, yet be
the mother, primary caretaker, be physically appealing and be able to provide their
spouses with their needs intimately even after a long day at work and school.

 It’s unrealistic, yet an unfortunate way in which women are held accountable
for more than what they are praised for than men. This has usually been the norm
historically and presently. Ironically, in today’s society men are also changing their
views on their manhood which is a contradiction within itself.

 Some men want to stay home and have the woman work full time. Internally the
man must accept he may not always call the shots or expect as much as if he were the
breadwinner or doing his equal part. Some men are nurturers and are great stay-at-
home fathers. A lot of men, however, in some cultures, do not want to work and simply

just want to be
taken care of.
A lot of men
in their la te
20s or early 30s
are looking for
what we now
term a “cougar.”
This is mainly
due to the fact
younger women
will not accept
that whereas
older women
may be look-
ing for someone
to take care of
subconscious-
ly if they had
children that are
grown and off to college.

 Because women are more becoming more educated, and may have more finan-
cial power, some men are against having to pay child support – should there be a
child born in a relationship. Granted, women are no less guilty at contributing to
this stigma by using child support as a means to purposely not work, or not use it
on the child at all.

 While no one gender is truly to blame, the stigma nonetheless is occurring and
becoming more of an issue than it once was 20 years ago.

E-mail Ortega at ncortega@student.uiwtx.edu

By Natalie Ortega
LOGOS STAFF WRITER

STUDY ABROAD
page 8 August 2015www.uiwlogos.org

Student ‘forever changed’ studying abroad
Studying abroad.
 You hear that

phrase quite of-
ten on the campus
of the University
of the Incarnate

Word.
 You hear of these far-off lands with unique names

like Heidelberg. Yet while initially intrigued, you soon
begin to allow other thoughts to flood your mind: “I
can’t afford a trip like that. I’ve never traveled outside
the country before. I don’t know how to say: ‘No onions’
in German.”

 Allow me to put your mind at ease: all those hin-
drances need not deter you from studying in another
country and enriching your cultural, historical and po-
litical understanding of this increasingly interconnected
world. During the month of July I studied abroad in
Heidelberg, Germany, and was forever changed by the
experience.

 Prior to going, I simply knew I could never af-
ford a study-abroad trip. When I attended the study
abroad meetings discussing the upcoming July trip
to Heidelberg, I immediately told myself no. Then an
interesting thing happened. Many mentors, including
a trusted professor, my mom, and even my financially
prudent dad, encouraged me to go. I thought it over and
decided I would make it work. God can be both subtle
and obvious when it comes to leading you in the right
direction, and in this case it was the latter.

 I paid my deposit, bought my passport, and began
saving up for a roundtrip plane ticket. Through the
always helpful generosity of UIW, I applied for and
received the first-come, first-serve Global Experience
Travel award. Next, as made known to me by UIW, I
applied for the U.S. State Department’s Gilman In-
ternational Scholarship, a highly competitive national
award. Everything was working much smoother finan-
cially than I had initially imagined.

 Then disaster struck. Towards the end of the spring
semester, days before the last day to cancel my trip and
not have to pay the full amount, I was informed I had
been placed on the “alternate list” for the Gilman schol-
arship. I would be given the award only if the recipient
before me turned the award down.

 Before the final cancellation date arrived, I deter-
mined I would go regardless of whether or not I received
the scholarship. I scrambled to scrape together more
funds. I worked two jobs and began pulling double
shifts every day for the month leading up to the trip.
My parents graciously loaned me the money for my
plane ticket. I pulled a portion of the loans from my fall
semester to cover the study-abroad tuition cost.

 Then, the week before I was to leave, as I was
delivering a pizza, I discovered I had received the
award, to the tune of a cool $4,500. I was elated.
I now had more than enough money to have a
fantastic time in Europe and pay back my parents
for the plane ticket. While everything did not go
perfectly as planned in my financing of the trip,
it all worked itself out right before I left and even
managed to remind me of a couple of important
lessons: one, that having a backup plan is always
a good idea; and two, that working hard for what
you want makes the end result even more satisfy-
ing. It was once again God showing me His plan
for me required me to step back and not worry
about planning it exactly the way I wanted to.

 So it’s clear financing a study-abroad trip is
certainly doable with a little faith and the excellent
scholarship opportunities made available by UIW.
What about the daunting idea of traveling abroad for
the first time?

 Well, not only was this my first time travelling
overseas, but this was my first time away from my fam-
ily for longer than a week. As a commuter, I am able to
enjoy the company of my family a bit longer than most
college students, so I was worried I might miss them.

 My roundtrip flight reaffirmed this fear in a vivid
way. Every one of my international flights to and from
Germany was either delayed and/or cancelled. I did not
have my dad to bargain for a discount for our troubles.
I did not have my mom to ask around for assistance.
I did not have my brothers to keep my spirits up. A
strange thing happened, however. I survived. I found my
lost luggage, I engaged in civil dialogue with customer
service (multiple times), and unexpectedly made many
new friends. I learned how to be a bit more indepen-
dent, and that ultimately strengthened my confidence
in interacting with strangers.

 While in Europe, I experienced a multiplicity of new
things in just one month. I visited more than 12 cities,
with some highlights including the beautiful and lively
cities of Rome, London, Berlin and Salzburg. I made
friends who I now greet ecstatically in the halls of UIW,
and some friends that I greet online from Colorado,
California, Mexico and Russia. I learned it’s OK to get
lost in Amsterdam for five hours and to try new foods
like the absolutely effervescent experience that is the
German Doner Kebap.

 I learned to be gleefully spontaneous, like when I
explored London’s vibrant SoHo district and walked
into a record store to discover the street I was staying
at and the street the record store was on just happened
to be the same street featured on the cover of the vinyl
album I had just bought. I was able to communicate

and connect with people who had amazing stories, like
the college-aged girl I met in Frankfurt who had biked
across Europe while making a crowd-funded documen-
tary about fab-labs.

 The most important thing I learned while studying
abroad is the United States is one country --albeit a great
one -- out of many on this planet, so we cannot focus
exclusively on it. While in Europe I had the incredible
privilege of visiting many important historical and
governmental sites, including the Natzweiler-Stuthoff
concentration camp and the European Court of Hu-
man Rights in Strasbourg, France. I also saw many
sites significant to music history, such as Abbey Road,
and Salzburg, where the “Sound of Music” was filmed.
While abroad, I did not mind being away from home;
there was too much to do and take in!

 I took two classes at UIW’s European Study Center
in Heidelberg with professors from the main campus
here that I know and love. Each week the things we
learned in class came alive in the locations we visited,
and each week I learned a little more about how to
be conscious of European history and culture, human
rights, and issues facing the European Union and the
Middle East.

 I would encourage each and every one of you to not
let little hindrances stop you from embarking on one
of the most rewarding experiences of your life. If I had
given up before going, I would not have the same knowl-
edge; the same level of confidence; the same propensity
to lead; and the sensitivity to this world’s cultural and
political differences, that I do now. Loosen your grip on
life’s reins a little, let God guide you, and study abroad!

E-mail Cavazos at rjcavazo@student.uiwtx.edu

By Robert Cavazos
Special to the LOGOS

S t u d e n t r e a d y f o r G r e e k o d y s s e y
 Passport? Check. Socks? Check. Toothbrush?

Check. More clothes than I can reasonably wear
in a lifetime? Check.

 If you have ever traveled, especially for long
periods of time, you know how easy it is to over-

pack. Every time I go on a vacation, I always end up packing that pair of high heels
that I never use, “just in case.” Because you know, I need my “essentials” for survival.

 Inevitably, I end up wearing the same outfit for a week and all of my contingency
items remain in my suitcase. Worst part is, that the majority of the time, when I fin-
ish packing, I take one last look at my suitcase before I close it and I remind myself:
It's not overpacking, It's being cautious.

 While most of us love traveling, packing is always a nightmare, even if it’s just
for a weekend. Imagine packing for a semester abroad and being prepared for every
situation! My checklist is about as long as the “Lord of the Rings” trilogy.

 Now, preparing to study abroad seems easy, but it takes a whole lot more than
just checking boxes off of a checklist. I started planning this trip when I was a
sophomore, which is when I found out I was able to study abroad while being an
international student.

 Having to choose one destination out of so many, maintaining a good grade
point average, figuring out my degree plan, saving up money, and meeting all the
requirements of the country I ended up choosing are a few of the things I had to
do before I got to the point where my only concern was figuring out outfits for
each day.

 I knew I wanted to study abroad. Now it was time to see the destinations avail-
able for me. After staring for an eternity at the sister schools list on the University
of the Incarnate Word website, I chose two finalists: Cyprus and Greece. After a
lot of back and forth, I decided to go to Greece.

 It was now time to keep my GPA as high as a kite, and I honestly wasn’t doing
too bad at that, so my degree plan – a bachelor’s degree in communication arts
with a concentration in production -- became the only thing keeping me awake
at night. Like I mentioned before, I found out I could study abroad when I was a
sophomore and by that time, I had taken most of my university core classes.

 Having to figure out life is never an easy thing, and figuring out your degree
plan is just twice as difficult. I finally came up with a plan that would work for me
with the help of a few different advisers. That’s right, as the overthinker I am, I
had to consult my plan with three people when in reality I just needed the approval
of one. I have issues).

 I now had my destination, my GPA was in good standing, and I had a degree
plan that worked quite well. It was time to talk about money -- never an easy topic.
At the time I was dealing with the process, the economy of Greece was six feet
under, so plane tickets were on the dollar menu at any airplane company.

 Excited on how cheap everything was going to be when I got there, I continued
living like a regular college student. You know, Whataburger and Bill Miller’s were
my daily bread. I did decide to save up a third of my paycheck for my trip, as well
as any money gifts I would get.

 I then found out the process to get a student visa for Greece. My heart was bro-
ken. I needed an FBI background check, and as the criminal I am, I knew I was not
going to be able to go anymore. Not really. But I know those take a while to make
their way back, and mine did.

 I applied for my background check last October and got it back in March, so I
lost my chance to go at the beginning of my junior year as I expected. All my hopes
and dreams were falling, but I did not give up. So this past semester I did the exact
same process all over again.

 I am now ready to get a tan worthy of a Greek goddess, devour gyros and dolmas
until I explode, stuff my face on feta cheese, eat Greek frozen yogurt every day -- and
I’ll stop while I’m ahead because my mouth is already watering. I can’t believe the
next time I will be writing about my adventures for the Logos, I will be in the land
of the gods and goddesses. Until next time, Yia sou!

E-mail Fragoso at fragosoo@student.uiwtx.edu

By Sahiry Fragoso
LOGOS STAFF WRITER

Robert Cavazos poses for a photograph during his summer study at Heidelburg.

 University of the Incarnate Word basketball fans will see some faces among the
assistant coaches for both the men’s and women’s teams this season.

 Kate Henderson, head coach for the women’s team, promoted part-time assistant
coach Bryant Porter earlier this summer to a full-time role and replaced departing
assistants

Alexis Green and Jamie Nash with Eric Dumas and Natalie
Marlowe.

 On the men’s team, Coach Ken Burmeister has enlisted
Johnny Brown, a veteran assistant basketball coach who was once
drafted by the NBA Los Angeles Clippers, to join him courtside.

 In a news release, Henderson, who is beginning her third
season as women’s head coach after serving some years as an
assistant, said good things about her new staff members.

 “Eric has a lot of experience in the Southland Conference
and Natalie is a former Division I player

who will bring energy to our practices," said
Henderson. “Bryant is someone I know and trust and it just
made sense to promote him from part-time assistant to a full-
time role.”

 Dumas spent 12 seasons with the Southeastern Louisiana
women's basketball program where he was associate head
coach and recruiting coordinator. He also served as interim
head coach for a time. While at Southeastern he recruited
and coached players who earned first-, second- and third-team
conference honors. The 2007 and 2009 teams were Southland
East Division champs.

 He formerly was an assistant men’s basketball coach at his alma mater -- now-
defunct Lambuth University in Jackson, Tenn. – where he earned a bachelor’s degree

in 1996 in health and human performance. As an assistant at
Lambuth, he was part of a program that averaged 20 wins per
season, including a high of 28. The team achieved a ranking
of No. 9 in the NAIA and made it to the NAIA Sweet 16.
He was part of three Mid-South Conference regular season
championship teams and coached four players who earned
All-America status.

 Marlowe was a four-year starter at Chicago State, who earned
Great West all-conference honors three times, finishing her
career second in school history with 386 assists. She graduated
in 2012 with a degree in communications.

 Marlowe began her coaching career at Hendrix College in Conway, Ark., serving
as the program's assistant women's basketball coach and recruiting coordinator. She
coached two Southern Athletic Association Newcomers of
the Year, an SAA Defensive Player of the Year, two first team,
three second team and three honorable mention all-conference
selections. In her final season, she recruited and coached the
D3Hoops.com South Region Rookie of the Year. She has also
been the head women's basketball coach and administrator for
the Arkansas Select Basketball Club and the head girls varsity
summer basketball coach at South Milwaukee High School.

 Porter joined the UIW women's basketball staff in 2014-
15, but has been with the university more than three years as
a strength and conditioning coach. He played college basketball
at Southwestern Illinois College and coached there in 2011-12. He also played at
Missouri Valley College in Marshall where he was an all-conference selection.

 On the men’s team, Brown brings more than 20 years of coaching experience. In
1981, Brown started his college basketball career as a player at Loyola Marymount

- Cont. on page 10
-Ex-Cardinal Pitcher

VOL. 116. NO. 2 www.uiwlogos.org August 2015

Cardinals prepare to tackle Javelinas
The University of the Incarnate Word’s Car-

dinals will kick off the 2015 football season at
home when they take on Texas A&M Kings-
ville’s Javelinas at 2 p.m. Saturday, Sept. 5.

 The 2014 season for the Cardinals, who
finished 2-9, got off to a rocky start in last year’s
opener against Sacramento when sophomore

starting quarterback Trent Brittain fell to a season-ending injury.
 But Brittain is back – and Sean Davis, quarterback coach, expects the junior

signal-caller’s return to make a difference.
 “In the passing game we will be able to do a lot more because of his ability to

make certain throws,” Davis said. “In the running game, we will be more diverse
because the (opposing) defense has to account for his ability to run.”

 On the Cardinals defensive side, senior Myke Tavarres, 22, said he sees improve-
ment.

 “You can tell the guys are focused,” said Tavarres, an outside linebacker playing
his last season after being redshirted his first after transferring from the University
of Arkansas.

 “Last summer was optional, and this season we had about 98 percent of the team
there ready to work hard,” said Tavarres, who has been chosen a defensive captain
this year.

“I just want to have a good season. If we can stay focused and handle adversity this

season then we’re going to be really good.”
 The Javelinas had a rough 2014 season in the Division II Lone Star Conference

– the last conference UIW was in before joining the Southland Conference in its
transitional move to Division I. A&M was 0-7 in Lone Star. Now the Javelinas have
a new head coach, Daren Wilkinson, who came aboard in December.

 Cardinals Head Coach Larry Kennan is in his fourth season. He led the Cardinals
to their first winning season in 2013.

 In a Southland Conference preseason poll, the Cardinals were ranked ninth out
of 12 teams in the conference by coaches and sports information directors.

 But this is a new season.
 “There were a lot of lessons to be learned last season,” said Davis, the quarterback

coach. “Now our guys are hungry to work harder as a team. In the end it’s all about
the ball. We have got to stay healthy and stay hungry.”

 Leadership qualities in the players have been a key aspect to the team as well.
Asked how the leadership on the team has influenced changes in this season, offensive
lineman and senior captain Nathan Thompson said, “Our leadership has stepped up
-- so naturally our intensity has increased as well.”

 Thompson, 21, has played three seasons with the Cardinals, making this season
his last. Last year, he started 10 games at left tackle.

 “My personal goal is to make all-conference selection,” Thompson said. “My
team goal is to have a winning record and finish in the top three of the conference.”

By Kelsey Johnson
LOGOS STAFF WRITER

Four new assistants join basketball teams

Bryant Porter

Eric Dumas

Natalie Marlowe

Johnny Brown

Soccer season kicks off
The women's soccer team, above, defeated
the University of Texas-San Antonio 2-0 in
an exhibition game Aug. 14 at Gayle and Tom
Benson Stadium. The team lost 2-0 at home to
the Mean Green of the University of North
Texas from Denton on Aug. 28. Meanwhile, the
men's soccer team opened its season Aug. 29
at home with a 3-0 victory over visiting Oral
Roberts University. On Sept. 25, the men will
play their UIW Mexico counterparts at home.

A Cardinal goes heads up against an Oral Roberts University foe.

Mike Lugo/ LOGOS STAFF

Matthew Sherlaw/ LOGOS STAFF

Matthew Sherlaw/ LOGOS STAFF

SPORTS
page 10 August 2015www.uiwlogos.org

Sunday FridayThursdayWednesdayTuesdayMonday Saturday
4

Catch the Cardinals
September games calendar

10

26

1 2 3

28 29

5

6 7 8 11 12

13 14 15 16 18 19

2120 22

9

23 24 25

27

17

30

FB vs Texas A&M-
Kingsville @ 2pm

University in Los Angeles. After two years at the
school, Brown transferred to New Mexico where he
was one of four players to score more than a thousand
points in two seasons for the school. In 1986, Brown’s
playing career continued as he was drafted by the Los
Angeles Clippers with the 146th overall pick in the
draft. Although he never played in the NBA, Brown
spent five seasons as a player in the World Basketball
League.

 In 1992, Brown began his coaching career at Cal
Poly in San Luis Obispo, Calif. His other coaching
stops include Fresno State, Texas A&M-Corpus
Christi, Northern Iowa, Eastern Oklahoma (twice),
Binghamton, Montana State, New Mexico Junior
College, Southern Utah and Ranger College in
Kilgore, Texas.

 Brown joins Burmeister’s other two assistant head
coaches: Brian Curtis and John Smith.

 Henderson, who is beginning her third season as
women’s head coach after serving some years as an as-
sistant, said good things about her new staff members
in a news release.

 “Eric has a lot of experience in the Southland
Conference and Natalie is a former Division I player
who will bring energy to our practices," said Hender-
son. “Bryant is someone I know and trust and it just
made sense to promote him from part-time assistant
to a full-time role.”

Fantasy football comes with perks
R e m e m b e r

when Odell Beck-
ham Jr. of the
New York Giants
caught a 43-yard
touchdown pass
by snagging the

ball from behind his head with one hand?
 Yeah, that was incredible.
 To all my football fans the time has come and we

are ready to see our favorite team win. Even if you like
college football more than the National Football League
(NFL) or vice versa, you still enjoy the excitement of the
game. This is the time to cheer and support the team
you love. Along with football season starting so does
the strategic game of fantasy football.

 Fantasy football is a competition in which partici-
pants select imaginary teams from the players in the
NFL and score points according to the actual perfor-
mance of their players. For example: Let’s say you draft
the quarterback of the Indianapolis Colts, Andrew
Luck, and he throws four touchdowns in a game. For
those touchdowns Luck threw, you earn points in your
fantasy team.

 The amount of points you get is up to your league
commissioner (the person in charge of making deci-
sions, money and the rules of the game) and he/she
can customize your league to the littlest details. The
commissioner can make rules that allow you to get a

point just because your player is on the home team, to
losing 10 points if your QB throws an interception. If
a player does well in a real football game, then you do
well in your fantasy league.

 You can join a league (which contains usually
eight,10 or 12 people) and draft players from different
teams. The object of the game is to get as much points
as you can from your team to win the overall round
against your opponent’s team. You play every week when
football season starts, earning your way to the Super
Bowl. Some leagues play for money so it makes it even
more competitive than before.

 On your roster, if you play on ESPN.com like I
do, you must draft one quarterback (QB), two running
backs (RB), two wide receivers (WR), one tight end
(TE), a flex (which can either be a RB, WR or a TE),
a team’s defense and special teams (D/ST) and finally
a kicker (K). On your bench you have seven slots to fill
up with whatever position you want. The point of it all
is just to have fun with it and feel the thrill of the game.

 I’ve been playing the game about three years now
and since then I’ve noticed how big fantasy football is
getting. More and more people are joining leagues and
recognizing it’s more than just a game. In fact, accord-
ing to FanDuel, 70 million people are playing fantasy
football this year. Some of my friends think it’s lame
and not worth the effort but if you are a sports fan then
this is for you.

 Having your own team allows you to feel the disap-

pointment if the RB you drafted fumbles the ball and
you lose points. You feel the exhilaration when your WR
catches passes and runs into the end zone. These NFL
players know people are counting on them so they try
to go out and do their best every week.

 There is more to fantasy football than this article.
Fantasy football has helped me appreciate sports and
I’ve gained much respect for everyone involved. It’s more
than just a game to the players/staff/coaches and playing
fantasy football has taught me that. I get to watch ev-
ery game, root-
ing for differ-
ent players on
several teams.
In the end, it’s
just a friendly
game and it ’s
a chance for
normal people
like you and me
to have the experience of being a head coach, drafting
and choosing which players to start depending on their
upcoming weeks.

 Who will be the Odell Beckham Jr. of this season?
You just never know in football. It’s unpredictable and
that’s what makes it entertaining.

E-mail Aguirre at praguirr@student.uiwtx.edu

By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

Four new assistant cont. Athletic Department hires new deputy director
A former professor in sports law

and league associate commissioner
is coming aboard
Sept. 14 as deputy
athletic director at
the University of the
Incarnate Word.

 UIW Director of
Athletics John Wil
liams has selected

Angie Torain to assist him in the
administration of the department in
its transition to Division I status.

 Torain comes to UIW from The
Summit League in Elmhurst, Ill.,
where she has served the past four
years as associate commissioner for
administrative services. In that role
she led the league’s strategic plan
initiatives and was liaison for the
NCAA Certification Program for
member schools. She worked with
the league’s academic reviews, com-
pliance reviews, Student-Athlete
Advisory Committee and contracts.

 In addition to working at the
Summit League, she was an adjunct
professor in sports law at Northern

Illinois University in DeKalb. She
earned her Doctorate of Jurispru-
dence from Maurer School of Law at
Indiana University in Bloomington.

 Prior to her time at the Sum-
mit League, she was an associate
athletic director and senior woman
administrator at Indiana University-
Purdue University Indianapolis. She
developed and managed the athletic
budget at IUPUI and reviewed all
department contracts. In addition,
she served as the liaison to human
resources for all hiring as well as
student housing and financial aid. As
a sports administrator, she worked in
game management, facility schedul-
ing and athletics scholarship budget-
ing for all sports.

 Torain worked at the NCAA
for two different stints. She started
there in August 1999 and was as-
sistant director of enforcement/
secondary violations for three years.
She returned in September 2006 as
assistant director of championships
for a little more than a year. In be-
tween those two jobs, she was asso-

ciate commissioner for institutional
services, championship administrator
and senior woman administrator
for the Mid-Continent Conference
(now The Summit League).

 Torain began her career as the
director of compliance for the Ho-
rizon League (formerly Midwestern
Collegiate Conference).

 She was one of 12 people chosen
to participate in the NCAA Pathway
Program this year. She has served
on a number of NCAA committees
for rules, legislation and champion-
ships. Torain was a student-athlete at
DePauw University in Greencastle,
Ind., where she earned a bachelor’s
degree in sociology.

 “Angie will be a huge asset to the
University of the Incarnate Word,”
Williams said in a news release. “She
brings a wealth of knowledge from
her NCAA Division I athletic expe-
riences on campus, in the conference
office and at the national office. We
are blessed to have someone of her
caliber join our team.”

Angie Torain

WSOC vs Baylor
@1pm

WSOC vs
Houston Baptist
@5pm

MSOC vs Central
Arkansas @8pm

FB vs Nicholls
@2pm

MSOC vs UIW
Mexico @7pm

MSOC vs UIW
Alumni @5pm

MSOC vs
Bakerfield
@7:30pm

August 2015 www.uiwlogos.org
SAN ANTONIO

page 11

Greek presidents share goals
 Eight Greek Life organizations at the University

of the Incarnate Word have goal-minded presidents.
 The presidents – listed alphabetically by chapter

-- include:
 Alpha Sigma Alpha: Kristen Pantoja, a biology

major from San Antonio, whose goal is “to use my
capabilities to build strong women and leaders. I strive
to get our chapter to a four-star chapter on a national
level and to impact the community in a positive way.”

 Alpha Sigma Tau: Sheyla Camacho, a psychology
major from Dallas, whose goal is “grow within my
sorority as a sister and a leader and to increase unity
within my chapter.”

 Chi Phi: Tomas Moreno, an engineering manage-
ment major from Cotulla, Texas, whose goal is “to create
an ongoing legacy for my chapter to continue.”

 Delta Beta Chi: Mariah Johnson, a mathemat-
ics major from Llano, Texas, whose goal is “to build a
stronger bond amongst our sisterhood but also bring
our sisterhood closer to the other sororities and fraterni-
ties. I want our presence on campus to be known and
to reach people that may not understand what ‘Being
Greek’ means.”

 Delta Xi Nu: Salina DeLaGarza, an athletic training
major from San Antonio, whose goal is

“to bring my chapter together to spread multicultural-

ism in our local communities and through the world.”
 Lambda Chi Alpha: Lazaro Ramos, a rehabilita-

tion science major from San Antonio, whose goal is “to
lead a chapter of young, educated men, and to be well
recognized among our campus and our community.

 Kappa Sigma: Victor Vasquez, an athletic training
major from San Antonio, whose goal is

“to raise the standard for my chapter and Greek Life
as a whole.”

 Omega Delta Phi: Steven Reyes, a music education
major from Seguin, whose goal is “to

find quality men and grow the chapter at UIW.”

Kristen Pantoja Lazaro Ramos Marian Johnson Salina DeLaGarza Sheyla Camacho Steven Reyes Tomas MorenoVictor Vasquez

 Recruiting for Greek Life has officially kicked off at the University of the Incarnate
Word.

 UIW Greek students have begun to recruit incoming freshmen and other potential
Greek members into their sororities and fraternities, where they offer a community
for students to be a part of.

 Greek Life at UIW is different than Greek Life at other universities because the
term “rush” is not used as a form of recruitment. Instead of dedicating only a week to
get to know to the sororities and fraternities UIW has to offer, Greek students recruit
for a semester. A semester, rather than a week, of recruitment allows potential Greek
students at UIW to get informed and familiarize themselves with all of the houses
they are interested in.

 Although formal recruitment has not started yet, Greeks at UIW have started to host
and participate in informational events in order to provide potential Greek members
with information about all of the sororities and fraternities.

 “Multiple organizations that are part of UIW Greek Life took part in these events
where all potential Greek students were welcome to come out, meet us and get in-
formation from the houses,” said junior Mercedes Esquivel, public relations chair for
Alpha Sigma Alpha.

 “During the fall semester, we have what you call ‘informal recruitment’ which
means we recruit only by hosting events for informational purposes and informing new
students as much as possible. That way, when the time comes for formal recruitment, they have a good idea of which house they like the most.”

 Among those events – all on Dubuis Lawn – were “Meet the Greeks,” Aug. 18; Student Government Association’s Activities Fair, Aug. 20; and “Sorority Life,” Aug. 25.
 “ ‘Sorority Life’ was a really laidback event where girls were able to come to us and ask UIW sororities any questions they had about the individual houses, or recruit-

ment in general,” Esquivel said. “We got to know a lot of the girls who were interested in being recruited and it gave us a good idea about who we wanted to recruit.”
 Unlike during formal recruitment, informal recruitment allows potential Greeks to pick and choose which events they want to attend.
 “If someone is interested in only two out of four houses, they can choose to only go to the events hosted by those two houses during informal recruitment,” Esquivel

said. “They do not have to attend every event by every house.”
 Even though all students are welcome to join UIW Greek Life, there are some standards that need to be met in order to qualify for formal recruitment. Before going

through recruitment, a student must have completed at least 12 hours while maintaining a minimum 2.5 grade point average.
 “Of course some houses have higher GPA requirements than others but the minimum is 2.5,” Esquivel said. “It really all depends on which house you decide you want

to join. If you are an incoming freshman with no college hours completed, then you would have to wait until you have the required hours completed.”
 Official recruitment will begin during the spring semester.
 “Even though we don’t formally recruit during the fall semester, it is still a great idea for interested students to attend as many events as possible so they can start

getting to know the houses and putting their name out there,” Esquivel said. “That way when it comes time for formal recruitment, they will be able to have a better and
more accurate idea of which house fits them best.”

Fraternities, sororities start informal recruiting
By Nancy Benet
LOGOS STAFF WRITER

Greek Life at the University of the Incarnate Word features a variety of fraternities and sororities to join.

Sodexo seeks to please palates
By Rory Dew
LOGOS STAFF WRITER

The renovation, revamping and reopening of Hortencia Café in the basement of
the Administration Building is another way that UIW Dining by Sodexo is trying
to meet students’ food demands.

 “The remodeled location has more room for students than in the past and we are
looking to expand our selection of Chick-Fil-A products in the near future,” Sodexo
General Manager Murat Bora said.

 The café is expected to help meet the demand of the University of the Incarnate
Word community for dining options for at least two years until the new, state-of-
the-art Student Engagement Center is ready. The $29 million center will replace
Marian Hall Student Center, which is about to be demolished.

 Marian Hall had the main cafeteria but its name and Sodexo’s services live on in
Marian Hall@ICC – built jointly by UIW and Sodexo using space for the old Circa

1881 outlet,
the hall and
the patio at
Dr. Burton
E. Grossman
International
Conference
Center.

 “We con-
s i d e r e d a
number o f
alternatives
i n c l u d i n g
converting a
floor of one
of the resi-
dence halls or
a section of a
parking ga-

rage into a new

dining facility,”
Bora said. How-
ever, he considers
Marian Hall@ICC
“a primary dining
facility that will
serve UIW until
the completion of
the new student
center.”

 However, “We
understand that
the ICC can be
difficult to get to
for students taking
classes on main campus,” said Bora. That’s why UIW and Sodexo have gone to great
lengths to ensure there are a number of dining options for students, he pointed out.

 If students don’t want to walk, drive, take the elevator near Avoca apartments or
ride the shuttle up to Marian Hall@ICC, the options staying across the San Anto-
nio River include Café A La Carte -- in the foyer of Dubuis Hall -- and a mobile
Simply-To-Go cart constantly moving around.

 Both Café A La Carte and Simply-To-Go offer students convenience food items
such as soups, sandwiches and other food products that can be eaten on the move
between classes. Students with a meal plan may trade in one meal swipe for four
items from either of these services.

 When the primary dining hall is open in the Student Engagement Center,
Marian Hall@ICC will undergo significant change, Bora said.

 “(It) will be converted into three conference rooms for use by the University,”
Bora said. The kitchen area will be converted into a fast service location, which will
most likely host a local chain. We also plan to have another outlet of the local chain
in the new Student Center.”Cafe' a la Carte in the foyer of Dubuis Hall is another main campus option for students.

Hortencia Cafe' has reopened to use in the basement of the Administration Building.
Gaby Galindo/ LOGOS STAFF

www.uiwlogos.org

WELCOME WEEK
 August 2015page 12

New Cardinals get pinned on campus
By Victoria O’Connor
LOGOS STAFF WRITER

Only a few months past their high school graduation
and ready to spread their wings for new beginnings,
freshman students from near and far moved in Thursday,
Aug. 13, to their new nests.

 And to cap off the hectic day, the University of the
Incarnate Word’s traditional pinning ceremony took
place that evening in Alice McDermott Convocation
Center where bagpipers led the new students in and
later out for refreshments with their families and friends
cheering them on every step of the way.

 Earlier, their families helped them move in as resi-
dent assistants and other upperclassmen trying to ease
the process.

 Excited, nervous, and overall exhausted from the
eventful day, the freshmen residents began to embrace
Cardinal life.

 Freshman criminal justice major Zoe Pappas left
Las Vegas, Nev., to come here.

 “I wanted to start somewhere else and get the ‘away
from home’ experience,” Pappas said. “I had gotten an
email from Incarnate (Word) and had decided to check
out the campus. Before that (visit), it was all schools
from California, I loved the community, I loved the
teachers, I loved the small campus, and I just loved ev-
erything about it. It made me forego all of my California
schools, and come here.”

 Pappas was not the only one who fell in love with
UIW from a campus visit.

 “When I did the campus visit I just really liked
the feel of the campus,” said Kelia Lopez, a freshman
rehabilitation science major from Harlingen, Texas, who
wants to be a physical therapist to children.

 “The staff was really open to the students, and I
really liked how the upperclassmen were helpful with
the freshmen and incoming students,” Lopez said. “They
were encouraging us to get involved in the school.”

 Though UIW offers a diverse field of studies, it is also
another kind of field that attracts students to come here.

 “I’m from Beeville, Texas, and I came (here) to be on
the football team,” freshman Chase Ellerbee said. “It’s
a new Division I school and they’re kind of coming up
as a new Baylor. They also have a really cool medicine
program, and they are building a med school here in
2017 from what I’ve heard.”

 Resident assistants helped the freshmen find their
new spaces. Karime Martinez, a junior, said she was
impressed with the variety of majors and their potential.

 “From what we’ve seen, the students have a

lot of great poten-
tial,” Martinez said.
“Their majors are biol-
ogy, nursing, music, all
these different things.
I think it’s great their
ambition is so strong,
even in the beginning
as freshmen.

 “We want to make
them feel welcome
and not pick on the
freshman,” Martinez
added. “Some are com-
ing away from home.
We care to make this
transition as comfy as
possible because we
know how hard it is
to start college. UIW
really tries to make
this community like a
home.”

 As everyone came
together to make move in-day a success, the
real welcoming committee was introduced as
new freshmen attended the pinning ceremony
brought together by administrators, faculty and
staff. Key speeches came from senior English
major Olivia Almirudis and UIW’s longtime
president, Dr. Louis J. Agnese Jr. Dr. Renee T.
Moore, dean of campus life, led the students
through a pledge ceremony. Then the student
lined up to be pinned with UIW’s emblem. The
indoor ceremony ended with a prayer as the
students held lit candles.

 Freshman Ellie Dabrowski, an interdisciplin-
ary studies major from Malibu, Calif., said she
was impressed with ceremony.

 “It set the start of the school year on a high
note because they made you feel so welcome to
the community,” Dabrowski said. “It showed
how religious the school is, how professional the
school is, but also (how) confident they were in
their students and how open they were to help. I
really enjoyed Dr. Agnese’s speech and the whole
process with the candles.”

Photos by Victoria O'Connor

Some freshmen student-athletes left their practices to join in the crowd that would be participating in the ceremony.

Freshmen hold candles near the end of the traditional pinning ceremony in Alice McDermott
Convocation Center. While they were waiting, several students checked their ever-present
phones. Faculty, staff and administrators pinned the students after they marched in led by
the bagpipers -- the same unit that hopefully will lead them in at graduation four years later.
Family and friends snap photos from their vantage points in the bleachers. Afterwards, food
was served at under tents outside the center.

WELCOME WEEK
page 13August 2015 www.uiwlogos.org

WELCOME WEEK
Chapel sees Mass of the Holy Spirit
By Bianca Jimenez
LOGOS STAFF WRITER
University of the Incarnate Word students, staff, ad-

ministrators, faculty and friends gathered in Our Lady’s
Chapel on Wednesday, Aug. 26, for the annual Mass of
the Holy Spirit marking a new academic year.

 This Mass is celebrated to thank God for the bless-
ings bestowed on UIW during the previous school year
and to call upon the Holy Spirit to guide and assist the
university throughout the incoming academic school
year, according to ministers.

 Representatives from each of the nine schools
brought forth a symbol of their school to be displayed
at the altar of the chapel. Symbols brought forward
included a construction hat for the College of Humani-
ties, Arts, and Social Sciences; a book from the Dreeben
School of Education; globe from the HEB School of
Business and Administration; human hands from the
Ila Faye Miller School of Nursing and Health Profes-
sions; the Bowl of Hygeia from John and Rita Feik
School of Pharmacy; a model of an eye from Rosenberg
School of Optometry; a model of human hands from
the School of Physical Therapy; a copy of the Cartesian
Coordinate System from the School of Math, Science,
and Engineering; and a color wheel from the School of

Media and Design.
 “I think it (two hands) symbolizes the hands-on and

the helping in the health professions,” said Dr. Holly di
Leo of the Miller School

 The Rev. Dr. Thomas Dymowski, campus chaplain for
University Mission and Ministry, said the Mass of the
Holy Spirit is nothing new to UIW, much less Catholic
universities across the world. It was once celebrated as
a Welcome Mass at UIW but the Welcome Mass and
Mass of the Holy Spirit are celebrated separately now,
he said.

 The Mass of the Holy Spirit has been celebrated
“since the middle ages with the beginning of the great
universities in Europe,” Dymowski said.

 During the 14th century, Jesuit academic institutions
would hold Masses in which communities would gather
to invoke the Holy Spirit and ask for guidance and wis-
dom throughout the incoming year. Before being known
as the Mass of the Holy Spirit, this Mass was known as
the Mass of the Holy Ghost. The Mass has evolved into
a celebration within Catholic universities that involves
students, faculty, and members of the community.

 “(The Mass is) a time for a Catholic university to

gather and recognize the need for God’s help fulfilling
the obligations of providing the best education possible,”
Dymowski said.

 Students can use the Mass as a fresh start to a new
school year, and as a way to grow spiritually.

 Dymowski said he hopes students participating in
the service will gain “a greater awareness of God’s pres-
ence within our university and our need to respond to
the call of the gospel in fulfilling the social mission of
the church.”

 Though not known exactly when the Mass of the
Holy Spirit began at UIW, there have been generations
that have participated in the celebration.

 Sister Martha Ann Kirk, a professor of religious
studies, is a second-generation student at UIW – then
Incarnate Word College. Her late mother, Ada Koenig,
was a student at the former college and took part in
the Mass.

 “Back then they were praying that the Holy Spirit
might guide them in the school year,” Kirk said. “When
I was a student here we also prayed that the Holy Spirit
might guide us.”

 The Mass of the Holy Spirit is celebrated in Our Lady's Chapel to open the 2015-16 academic
year. Representatives from the University of the Incarnate Word's schools bear items symbolic of
tools used in their classes, fields, professions and industry. Worshippers -- students, staff, faculty,
administrators and friends -- fill the pews. and are invited to join in song by the songleader. The Rev.
Dr. Tom Dymoski, campus chaplain for University Mission and Ministry, delivers his homily before
communion.

Photos by Bianca Jimenez

On break from the massively successful
alternative rock band Switchfoot, principal
singer-songwriter and guitarist Jon Foreman,
38, is on a mission to spread the word of love
and survival through music.

 With two released and two yet-to-be-released extended plays from a collection
of four called “The Wonderlands,” Foreman’s critically acclaimed approach to folk
music is humane, touching and insightful with poignant, uplifting lyrics.

 A recent laidback and intimate performance at Sam’s Burger Joint was a night
of enlightenment. Stripped down and unplugged, backed only by drums (Aaron
Redfield), cello (Keith Tutt) and his own guitar, Foreman’s lyrics took center stage,
amplified by his brutally honest, consistently melodic songbird voice. Tones of hap-
piness, fear, optimism and struggle made an appearance that evening, with Foreman’s
wit and warmth tying it all together.

 “Death seems to find a way to most my songs,” Foreman said in-between songs,
“but I’m not a morbid person.”

 As a well-rounded lyricist, his sentiment rings true, although the majority of his
work deals with themes celebrating life, salvation, redemption, and his relationship
with God.

 “Heaven knows I tried to find a cure for the pain,” sings Foreman in “The Cure
for Pain,” a tender crowd favorite ballad, “to suffer like you do it would be a lie to
run away.”

 Along with his Switchfoot material, covers of “Crazy” by Gnarls Barkley and “God
Only Knows” by the Beach Boys, Foreman excited and surprised the audience with
every aspect of his illustrious career. (His “The Wonderlands: Darkness” installment
will premiere Sept. 4, and “The “Wonderlands: Dawn” will be out Oct, 23.)

 But even though Foreman is a man of faith, he’s not preachy with his beliefs. The
subtleness of his lyrics transcends the concepts of traditional Christian rock into music

tha t a l l
f a i t h s
can un-
derstand,
v ibe to,
and, most
of all, en-
joy.

 “I don’t
k n o w
s o m e
of these
s o n g s , ”
Foreman
s a i d t o
the audi-
ence, “I’m
g o i n g
to need your
help.”

 With song names and personal messages written on pieces of napkins, devoted
fans passed them onto the stage, forming a large pile at Foreman’s feet. Weaving in
and out of both request and personal song choices throughout the two-hour show,
Foreman treated the audience like family, even meeting and getting to know them
individually after the concert was long over.

E-mail Sweet at ssweet@student.uiwtx.edu

page 14 August 2015www.uiwlogos.org

ENTERTAINMENT
Sept.

Movies
Complied by Valerie Bustamante
LOGOS Assistant Editor

Sept. 11
Goodnight Mommy
Rated: R
Genre: Suspense/ Thriller
Starring: Elias Schwars, Lukas
Schwarz, Susanne Wuest

The Challenger
Rated: PG- 13
Genre: Action/ Adventure
Starring: Kent Moran, Michael Clarke
Duncan, S. Epatha Merkerson, Justin
Hartley

The Perfect Guy
Rated: PG- 13
Genre: Suspense/ Thriller
Starring: Sanna Lathan, Michael Ealy,
Morris Chestnut, Charles S. Dutton,
Tess Harper

The Visit
Rated: PG- 13
Genre: Horror/ Suspense
Starring: Kathryn Hahn, Deanna
Dungan, Peter Mcrobbie, Ed
Oxenbould, Olivia Dejonge

Sept. 18
Captive
Rated: PG-13
Genre: Drama/ Suspense/ Thriller
Starring: David Oyelowo, Kate Mara,
Michael K. Williams, Mimi Rogers,
Jessica Oyelowo

Maze Runner: The
Scorch Trials
Rated: PG-13
Genre: Action/ Adventure
Starring: Dylan O'Brien, Kaya
Scodelario, Thomas Brodie Sangster,
Ki Hong Lee. Giancarlo Esposito,
Aidan Gillen, Barry Pepper, Patricia
Clarkson, Lili Taylor

Sept. 25
Everest
Rated: P-13
Genre: Action/ Adventure
Starring:Jake Gyllenhaal, Josh Brolin,
Jason Clarke, John Hawkes, Keira
Knightley, Clive Standen, Vanessa
Kirby

Hell & Back
Rated: PG-13
Genre: Animated/ Comedy
Starring: Mila Kunis, T.J. Miller,
Michael Pena. Susam Sarandon, Bob
Odenkirk, Danny Mcbride

Hotel Transylvania 2
Rated: PG
Genre: Animated/ Comedy
Starring: Adam Sandler, Selena
Gomez, Mel Brooks, Kevin James,
Steve Buscemi, Andy Samberg, David
Spade, Megan Mullally

The Anomaly
Rated: n/a
Genre: Action/ Adventure
Starring: Ian Somehalder, Alexis,
Knapp, Art Parkinson, Luke
Hemsworth, Brian Cox

The Intern
Rated: PG- 13
Genre: Comedy
Starring: Robert De Niro, Anne
Hathaway, Rene Russo, Adam
Devine, Andrew Rannells. Celia
Weston

Disney’s animation studio gives student summer run
By Marco Cadena
LOGOS STAFF WRITER

A student majoring in 3D
animation and game design
at the University of the In-
carnate Word interned over
the summer at Walt Disney
Feature Animation Studio in
Burbank, Calif.

 Carlos Garcia, a junior, is
the first student to ever apply
for this internship from UIW.
He found out about this
opportunity after Matthew
Tovar, an instructor, posted
the link to the application
in one of the department’s
forums.

 “I’m originally from California and have moved from state to state
growing up,” Garcia said. “However, I proudly represented Texas and
the University of the Incarnate Word while out there working. Our
school is small and underrepresented so I wanted to show a large
studio like Disney that even small schools that aren’t notorious for
mass-producing world-renowned artists can output great learners
and workers, too.”

 The application was reviewed by Disney’s Talent Development
Team and included Garcia’s work in a demo reel. This reel included
character models, rigs and character sculpts that Garcia created during
his sophomore year.

 “There’s a vast amount of competition in the industry and I’m very
understanding of that,” Garcia said. “When I did get an email stating
I was in review, my hopes grew and the excitement started growing
exponentially. When I finally received the call that I was accepted I
couldn’t believe my ears. I was extremely grateful and in the following
two weeks I was there, at Disney Feature Animation Studios, filling
out new-hire paperwork to get my official nametag.”

 The eight-and-a-half-week internship allowed him and 10 other
interns to learn about feature film production, attend meet-and-greets
and tour studios.

 “My time there was spent learning and growing in all aspects of the
feature film production pipeline, from concept to finished product,”
Garcia said. “I was able to hang out with artists I’ve admired and looked

up to greatly and play foosball alongside them.”
 Nine interns, including Garcia, worked on the making of a short

film during the internship. The creation of this short film allowed in-
terns to learn the way Disney does 3D animation and as of now will
be unreleased to the general public. A future plan of release by the
studio of this short film is still unknown.

 “There was so much I was able to do that I couldn’t at any other
workstation,” Garcia said. “For example, being able to work with Dis-
ney’s procedural texturing software and studio-specific software was a
great learning experience alone. There was so much to do and explore.”

 Some of the people he met at the meet-and-greets included Bob
Iger, head of Disney Corporation; Eric Goldberg, animator of the
Genie character in “Aladdin” (1992); and Chris Williams, director of
“Big Hero 6” (2014). Interns also were able to tour studios such as
Tujunga, Disney Toon Studio, Disney Imagineering and Riverside.

 Get-togethers and barbecues featured screenings and updates on
upcoming films such as “Zootopia” (2016), “Moana” (2016) and the
just revealed “Gigantic,” an adaptation of the classic tale of “Jack and
the Beanstalk” which will be directed by Nathan Greno (“Tangled”),
feature collaborations from “Frozen” songwriters Robert Lopez and
Kristen Anderson-Lopez and is set to premiere in 2018.

 “I had never fathomed working with a major studio such as Disney
so early in my academic career,” Garcia said. “The entire eight weeks
were so memorable. Being able to eat and just have a good time with
new friends was such a wonderful experience.”

 Garcia said his passion for art has been present his whole life but
it was not until the end of his senior year of high school that he dis-
covered he could make a living doing what he loved.

 “I was raised with a hard work ethic and competitive drive to reach
my goals, and as I was nearing the end of my sophomore year I thought:
‘What better time than now to apply? And what can I lose in doing
so? The worst they can say is ‘no.’ I was honored to have been chosen.”

 Garcia’s ultimate goal after getting his degree is not only to grow
artistically but also to help inspire young artists who share similar
ambitions and aspirations.

 “Wherever I end up in the future, be it a smaller studio or the big
guys like DreamWorks, Pixar, Blue Sky, and Disney, to name a few.
And perhaps, should I ever get the opportunity, I’d like to be a profes-
sor later on in life to help inspire and nurture the budding artists who
stand in the shoes I once stood in.”

Switchfoot’s Jon Foreman inspires at Sam’s Burger Joint
By Shannon Sweet
LOGOS STAFF WRITER

The crowd at Sam's Burger Joint presses in to get a closer look and listen to Jon Foreman.

Carlos Garcia spent the summer doing animation.

A “What Would You Do?” forum styled after the TV show is one of the Sept. 8-10 events planned for Civility
Week at the University of the Incarnate Word.

 Monica Solis-Hoefl, assistant director of campus life, will be the host for the program set 4-5 p.m. Wednesday,
Sept. 9, in the Special Collections Room on the second floor of J.E. and L.E. Mabee Library.

 Three units -- the Office of Campus Life, Counseling Services and Ettling Center for Civic Leadership -- are
involved in the planning and execution of Civility Week, said Dr. Ricardo Gonzalez, program coordinator for the Ettling Center.

 “(We) are excited to support and promote the Fall 2015 Civility Week events celebrating the institution’s commitment in supporting
a community of persons of diverse backgrounds, in the belief that mutual respect and interaction advances the discovery of truth, mutual
understanding, self-realization and the common good,” Gonzalez said.

 The events begin on Tuesday, Sept. 8, after Labor Day. There will be large boards set up in Cardinal Courtyard on the back side of the
Administration Building for students to express “Who U Are,” “Who I Am” and “Who We Are.”

 From Tuesday, Sept. 8, through Thursday, Sept. 10, there will be a “No Phone Zone” promoted from 9 a.m. to 2 p.m. at Finnegan’s in the
lobby of J.E. and L.E. Mabee Library to encourage participants to meet and make new friends and not be tied to the phone.

 A “Civility March” will be conducted 11 a.m.-2 p.m. Tuesday, Sept. 8, on Dubuis Lawn where participants will receive a free T-shirt if
they march around the library and stop at four stations “to contemplate different perspectives about respect.”

 The “What Would You Do?” program -- billed as a “friendly and engaging discussion that will challenge your views and perceptions of
our community” -- is the question styled after the TV show that will be asked of participants.

 The week will end Thursday, Sept. 10, with “A Conversation on Civility” from 4 to 6 p.m. in the library auditorium where a panel will
provide perspectives on gender, race, ethnic and religious similarities and differences.

 “This (is a) celebration of respect for others regardless of their race/ethnicity, gender, religion, disability, age, or creed to enhance civil
respect throughout the UIW campus,” Gonzalez said.

Civility Week which began in 2012 and founded by the University Events and Student Programs Office was established

Monica Solis-Hoefl

‘What Would You Do’ slated
as part of UIW Civility Week

Shannon Sweet/ LOGOS STAFF

 The annual Hispanic Heritage Month celebration
Sept. 15-Oct. 15 at the University of the Incarnate
Word will get off to a saucy start with the return of a
hot sauce competition.

 Salsa y Salsa, which will be 11 a.m. to 1 p.m. Tuesday,
Sept. 15, on the walkway near the Gorman Building, will
feature celebrity judges and fun for the event sponsored
by University Events and Student Programs.

 “A Conversation on U.S. Immigration” will be
conducted 7-8 p.m. Thursday, Sept. 17, in Room 365 of
the Administration Building. Sponsored by the Ettling
Center for Civic Leadership, participants will be able to
talk with youth and families who have immigrated as
well as local advocates for fair and just policies.

 “The Immigration Reality of Today” will be off-
campus Friday, Sept. 18, at Oblate School of Theology.
Jonathan D. Ryan, executive director of the Refugee and
Immigration Center for Education and Legal Service,
will speak in Oblate’s Whitley Center.

 The Campus Activities Board has planned a “La
Feria” celebration featuring free food, music and fun
from 11:30 a.m. to 1:30 p.m. Wednesday, Sept. 23, on
Dubuis Lawn.

 Under Department of Athletics sponsorship, the
UIW men’s soccer team will be playing its UIW Mexico
counterpart at 7 p.m. Friday, Sept. 25, at Gayle and Tom
Benson Stadium.

 The Hispanic Heritage Month Committee is bring-

ing Mexican pastries and coffee to share with members
of the Sisters of Charity of the Incarnate Word, found-
ers of the university, from 10:30 to 11:30 a.m. Monday,
Sept. 28. Pan Dulce Con Las Hermanas will be in the
Special Collections Room on the second floor of J.E.
and L.E. Mabee Library.

 A “Strolling Showcase” at 1:30 p.m. Tuesday, Sept.
29, will feature performances from members of Omega
Delta Phi fraternity on Dubuis Lawn.

 O. Ricardo Pimentel, a writer-columnist for the
San Antonio Express-News, will be the speaker for a
program from noon to 1 p.m. Wednesday, Sept. 30, in
Room 312 of the Ila Fay Miller School of Nursing and
Health Professions. His subject will be “Latinos, Texas
and Destiny – A Brief History.” Dr. Scott Roberts, an
associate professor of marketing for the HEB School
of Business and Administration, will be the host.

 Sister Yolanda Tarongo, a former congregational
leader for the Sisters of Charity and a current UIW

Board of Trustees member, will lead a conversation on
“Las Hermanas: The Struggle is One” from noon to 1:15
p.m. Monday, Oct. 5, in Mabee Library’s auditorium.
Dr. Gilbert Hinojosa, an adjunct history professor,
and Horacia Vela, a religious studies instructor, are co-
hosts for the program focusing on a grassroot Latina
movement.

 Two speakers from the Hispanic Heritage Center of
Texas are featured for a “Las Damas de Tejas” program
in Mabee Auditorium from noon to 1:15 p.m. Thursday,
Oct. 8. Erika Arredondo-Haskins, executive director,
and Dr. Amy Porter, an advisory council member, will
discuss highlights of the exhibit and what it’s like to run
a non-profit business. The host is Dr. Teresa Harrison,
an assistant professor in the HEB School.

 The Latino Student Association is bringing Mixteco
Ballet Folkorico to perform traditional folkorico dance
1:15-2 p.m. Thursday, Oct. 8, in Mabee Auditorium.

 “Las Marthas,” a film following two Mexican Ameri-
can debutantes, will be shown in Mabee Auditorium
on Tuesday, Oct. 13. A time was not given on the flier.

 The closing “La Celebracion” event from 11 a.m.
to 1 p.m. Wednesday, Oct. 14, in Cardinals Courtyard
behind the Administration Building will allow partici-
pants to sample food from various Hispanic cultures,
enjoy music, and traditional dances. It’s sponsored by
University Events and Student Programs.

page 15August 2015 www.uiwlogos.org
ADMINISTRATION

Media ubiquity, availability: Boon or bane?
I admit one of

the first things
my wife and I do
in the morning
is to turn on our
smartphones to

see “if the world is still out there.”
 Invariably it is. This can be reassuring or not, depend-

ing on where you go to find out.
 Our approaches are a bit different. My wife checks

Facebook to “catch up on friends” who may be current
friends or people she has not seen in some time or even
students. You might be surprised how much you can
learn about current students and students who have
graduated by reading what they share about themselves
on social media.

 Often my wife shares something with me that
someone else has posted, particularly if it is something
cute like a puppy video. Even on Facebook itself, many
people share what others have posted.

 She may also play scrabble games on “Words
With Friends.” Her phone gets a friendly chime when
someone has taken their turn or invites her to play a
game. She looks forward to hearing the chime because
someone has thought of her, she can tell who is up
early, or late, and she enjoys the intellectual challenge
of the game. Then she might head to various sources of
the news on Flipboard, which she can construct from
different sources to include new sources, architectural

design, the latest gadgets, or whatever interests her.
 Me, I go straight for the weather and the news.

Lately I have been hoping for rain and not another week
of 100-degree heat indexes and no rain. Sometimes I
imagine I can hear my little plants in the front yard
calling to me to water them and mourning lost relatives.
At least I can chalk up “bad news” on the weather app
to the weather, that is, something over which I have
no power to change, save for the miniscule role I play
in responsible use of resources so I do not exacerbate
the drought or the inexorable march towards warming.

 The news is another matter. I am not sure what I
expect to see when I turn on the news apps. Perhaps I
wish I would see mostly “happy” news such as people
acting rationally, treating each other civilly, and building
rather than destroying. Sadly, that is rarely the case and
I frequently leave the app feeling a bit down and less
sure about whether the future will be better or worse.

 Two different approaches, two different results.
In my wife’s case, the ubiquity and availability of the
media means she can keep up with the grandkids and
their friends, even when they might not contact her
directly very often, and with old friends so the friend-
ship still seems fresh even when everyone has gone their
own ways. She can also ”converse” in other ways, such
as through games, with people she knows and even
with people throughout the world she has never met.
Through the richer manners of expression available to
people today through 4G LTE technology, she can see

imaginative creations that people have shared in photos
and videos. “Puppy videos” make her smile and remind
her of the more innocent and playful aspects of life.

 In my case, I can choose to either be in a funk over
bad news or step back and look at the bigger picture.
For one, it helps to realize international and national
news is often “bad” because that is what “news” often
is – aberrant behavior. You do not read many stories
about day-to-day things going right because it is not
news and it does not sell, so I must remind myself I am
reading about the unusual, not the way the world is.

 I can also look for positive examples of what ubiq-
uitous and available media brings us, such as my wife’s
examples. I can also look to what it brings to my classes.
No matter what topic, a few well-chosen keywords or a
phrase in Google or YouTube will bring me examples of
nearly anything we are discussing to better illustrate or
enhance or verify the point. Then there is the worldwide
network of colleagues with which I interact online,
which can lead to serendipitous professional relation-
ships, but that is a story for another article.

 In 2015, I am writing about exciting technologies
that will change the way that computers work and how
we work with them. As always, I invite your feedback,
dialogue and differing opinions on this topic.

E-mail Youngblood, head of the Computer Informa-
tion Systems program, at youngblo@uiwtx.edu

By Phil Youngblood

UIW lauds retiring couple for 60-plus years of service
Administrators, faculty, staff and students who’ve

benefitted from 60-plus years of service rendered by a
retiring couple came together to wish Dr. Keith Tucker
and Marveen Mahon a fond farewell.

 The Special Collections Room on the second floor
of J.E. and L.E. Mabee Library was packed Friday, Aug.
14, for the reception honoring Tucker, who was director
of Counseling Services, and Mahon, who was director
of Health Services.

 The University of the Incarnate Word was the place
where the two met as colleagues before they married –
this year being their 20th anniversary.

 “I don’t think I need to say it, but Marveen and Keith
we love and appreciate you,” Dr. Renee T. Moore, dean
of Campus Life, said, oftentimes struggling during her
tribute to hold back tears.

 Tucker came to then-Incarnate Word College in
1975, in addition to counseling serving as a faculty
member. He was chair of the old Faculty Association
and served on the search committee that led to the
hiring of Dr. Lou J. Agnese Jr., in 1985 as the college’s
president.

 Mahon joined the Incarnate Word staff in 1992 as
assistant director of health services and one week later
was promoted to director, Moore said.

 Since the two announced their plans to retire, Moore
said, “for the past month, I have been in denial about
this day. It’s bittersweet. Keith and Marveen have served
us well in so many ways. But I also know that they
deserve time to get home at a decent hour for dinner;
to sit on the patio at their beautiful home, to travel
and hike and bike and shop and visit family and new
places for as long as they like, without having to turn
in a vacation request slip.

 “ Over the years I’ve called on both of them: morn-
ing, noon and night. The wee hours of the morning are
probably their favorite times to hear from me. Keith is
probably best-known on campus for his ears -- that is
his listening and counseling skills.

 “A common plea from me goes something like
this: ‘Keith, I have a student who appears depressed,
may I bring him to your office now?’ Or another who
is contemplating suicide. ‘What do you suggest? Yes, it
is 3 a.m.’ He has talked more than a few students off
the edge. Last year I even called the office from India
when we had a student in psychological crisis.

 “And may I say Keith has assisted a few of us
through difficult life decisions and dilemmas: the death
of a loved one, or from cursing out a co-worker or maybe
even quitting. Keith always has a word of encourage-
ment or way of helping us to reframe a concern so that
we can face it with some semblance of grace and grit
and deal with it.”

 As for Mahon, Moore said, this was a common
plea: “ ‘I need you to make a house call. There’s a student
in Room 625 in Agnese Sosa who can’t get out of bed
and needs help. Please come now.’

 “In the same way, many of us have stopped by the
Health Office to have our blood pressure checked, or
to have her check out the cut or bruise or pimple on
our body. She has patched us up, given good advice, and
offered a candid opinion and almost always her treat-
ment plan includes a piece of medicinal chocolate. It
cures every ailment.

 “Marveen’s gifts don’t end with health care. She’s
good at directing, cooking, and makes jewelry -- some
of which has been brought in hundreds of dollars over
the years, when she had donated it to ‘Swing In’ (an
annual fund-raiser).”

 Sometimes the couple jointly planned special health-
related events, Moore said, such as Sober Roads, World
AIDS Day, Wellness Fairs, The Breast Mobile, blood
drives, and Halloween trick-or-treating for small chil-
dren enrolled in UIW’s Brainpower schools.

 Together, Tucker and Marveen also would present
their “True Colors” personality styles workshop for
nearly every department or school on campus.

 “As a Campus Life Team, we have had many good

times together,” Moore said. “In the old days, leadership
retreats with our students where Keith (and other faculty
facilitated sessions) and Marveen did double duty as
chef and nurse), Campus Life retreats, student events.
Projects, programs, meetings and years of President’s
Spaghetti Dinners, student crisis, births, deaths and
weddings of students, and colleagues, and friends. We
have been together through it all with blood, sweat,
tears and lots of laughter.

 “Keith and Marveen, you have been great colleagues,
(and) true assets to UIW for 60-plus years, but you will
be my friends forever. I wish you all the best in your
adventures to come.”

Dr. Keith Tucker, left, and his wife, Marveen Mahon, together spent
more than 60 years serving the University of the Incarnate Word.

University to celebrate Hispanic Heritage Month

	LOGOS August 2015 Section A
	LOGOS August 2015 Section B

