
- Cont. on page 2
-Gun-toting

-Cont. on page 2
-Library Hours

WHAT'S NEW AT THE ' U'?OPINION SPORTS ENTERTAINMENT

Ex-Cardinal Pitcher
joins a minor league
team after 2015 draft.

Page 9

Editors give out ad-
vice on how to get
through college.

Page 6

@uiwlogos

@UIWlogos

/logos.uiw

uiwlogos.org

Find us on
Social Media

G u n - t o t i n g C a r d i n a l s ?
By Haakon Willoughby
LOGOS STAFF WRITER
The University of the Incarnate Word can opt out of

a new state law that will allow people with licenses to
bring concealed weapons on campus starting in August
2016.

 Under the “Campus Carry” bill that Gov. Greg
Abbott signed in June, private universities such as UIW
and independent schools can decide to keep concealed
weapons off campus. However, state-funded universities
can only declare some gun-free zones – not the entire
campus. Community colleges have until August 2017

to determine what they will do.
 Starting Jan. 1, anyone licensed can openly carry a

gun in non-restricted areas in Texas under the “Texas
Open Carry Bill for Concealed Handgun Holders” that
the state legislature passed and the governor signed even
before the Campus Carry bill.

 The law allows the holder of a concealed handgun
license – and you must be 21, pass a background check
and receive classroom and shooting-range instruction to
get such a license -- to carry that gun openly. However,

t h e
l a w
emphasizes the license-
holder cannot carry the
gun to purposely intimidate or scare
people.

 The law also says school presi-
dents can write “reasonable rules,
regulations or other provisions” related to guns after
consulting students, staff and faculty. The school’s gov-

River Jam kicks off Welcome Week
 Texas folk-rock-country artists Shane Smith and the Saints will help kick off Welcome Week at the Uni-

versity of the Incarnate Word on the first day of class, Monday, Aug. 17.
 The group, which recently dropped its first album, “Coast,” will headline the third annual “UIW River Jam”

along the banks of the San Antonio River near Anne Barshop Natatorium from 7 to 9 p.m. Monday. Besides
the live music, participants also can enjoy free food.

 “The UIW River Jam officially kicks off a long list of events during the first week of classes,” said Paul Ayala,
director of University Events and Student Programs.

 “Welcome Week is an official welcome back to school by the university community to our students,” Ayala
said. “The week consists of a number of events that engage students into the campus community. This year,
Welcome Week will include the concert, free giveaways, the student organization fair, a Las Vegas night, and
a roving magician. All students and faculty and staff are invited to participate in these events.”

Mass notes Agnese’s 30-year run
By Valerie Bustamante
LOGOS ASSISTANT EDITOR

 The University of the Incarnate Word community
marked Dr. Louis J. Agnese Jr.’s 30th anniversary as
president in a special celebratory Mass on Monday,
Aug. 3, in Our Lady’s Chapel.

 “Today, we celebrate President Agnese and his 30th
year as president,” the Rev. Dr. Tom Dymowski, chaplain
for University Mission and Ministry, said at the morn-
ing services. We pray for all you have achieved in the
name of the Incarnate Word, and for all your family.
We thank God for you.”

 Agnese, a native New Yorker, was accompanied by
his wife, Mickey, who presented the holy Eucharist
during the Mass celebrated by students, faculty, staff,
trustees, supporters and probably the most recognized
– members of the Sisters of Charity of the Incarnate
Word, the university’s founders.

 Agnese recounted his start as president in 1985,
when he was perhaps the youngest president at age
33 for a four-year university to the nation’s current
longest-serving one.

 “I am very thankful that 30 years ago they saw a
brash boy and entrusted me to lead this institution,” said
Agnese. “I’ve had the help of the congregation to lead
this school -- my guardian angels I call them.”

 Since Agnese has served as president of originally

Incarnate Word College, UIW has become the largest
Catholic university and fourth-largest private university
in Texas.

 When he first came to UIW, the enrollment was
less than 2,000 students. Last year the enrollment set
a new record with 9,940 students enrolled. Increased
enrollment and the times has led to noted growth in
academic programs and more buildings on and off cam-
pus. The Fine Arts Building will be ready this fall and
construction is beginning on the $29 million Student
Engagement Center expected to open in 2017.

 The Dreeben School of Education was the first to
award doctorates during his tenure. And professional
schools in pharmacy, optometry and physical therapy
operating away from the Main Campus have been
graduating classes. The School of Osteopathic Medicine
is set to open at Brooks City Case. Adult completion
programs (ADCAP) have also been established across
town. And some campuses have sprung up in Mexico,
Germany and formerly China. Athletically, football,
fencing and synchronized swimming have been added
and the entire athletic program is proceeding through
Division 1 transitions.

 UIW also has recognized several years as a great
workplace in local, regional and national rankings,

lauded as a military-friendly campus, and ranked No.1
in faith-based universities conferring Hispanics a
bachelor’s degree by the Hispanic Outlook in Higher
Education Magazine.

 More is yet to come, Agnese said.
 “We will have blessed years to grow and this com-

ing year we will pass Texas Christian University (TCU)
for the (third-largest) private university in the state of
Texas,” Agnese said. “Our growth equals access and
choices to our students. Praise be the Incarnate Word.”

- Cont. on page 2
-Welcome Week

Dr. Lou J. Agnese Jr. and his wife, Mickey, pose after the Mass.

UIW can opt out under state’s ‘campus carry’ law

Several
changes
have
taken
place on
campus
during
summer
break.

12- 13

Auditions set for Aug. 8 for
fall plays

Page 14

 The Student Government Association’s Legacy Fund
is allowing J.E. and L.E. Mabee Library to extend its
hours this fall in a pilot program.

 However, University of the Incarnate Word ID
cards will be required for students
to gain entry after 10:30 p.m. or
remain in the library and media
center if they’re already there, said
Dell M. Davis, director of public
services for the library.

 When classes start Monday, the
library will open 7 a.m. and remain
open until 2 a.m. Monday through
Thursday. The media center, how-
ever, will close at 1 a.m. – an hour earlier than the rest
of the library. And on Sundays, the library will open at
noon rather than 1 p.m.

 Services such as printing, photocopying, scanning and
group study room use along with access to information
assistance, the reserve collection and circulating laptops
will be available until 15 minutes before closing.

 Because later hours are a potential security concern,
UIW ID cards will be required for entrance into the
library after 10:30 p.m. Individuals wishing to remain
in the library and the media center after 10:0 will have
to present their ID to staff upon request. Individuals
who do not have a UIW ID will be asked to leave. A
security officer will be checking the IDs at the library

Library to extend fall hours

Dell Davis

Photos by Valerie Bustamante/LOGOS Assistant Editor

VOL. 116. NO. 1 www.uiwlogos.org Back to School 2015

NEWS
 Back to School 2015www.uiwlogos.orgpage 2

Compiled by Priscilla Aguirre

erning board also must approve the rules before they go into effect. UIW has a Board
of Trustees including members of the Sisters of Charity of the Incarnate Word.

 UIW student Golzar Hosseini said she does not like the open-carry law. She said
she would feel uncomfortable and unsafe knowing UIW students had guns.

 Since there have been so many incidents on other campuses involving guns, she
reasoned, why now allow them to be carried too freely? You never know who is crazy,
who might snap or do something that can change and destroy the lives of many
individuals, she said.

 “I do not approve of this law, because I do not stand by guns and using them,”
Hosseini said. “I believe that they only bring harm if you need to purposely carry one.
You are just looking to use it if you feel the need to carry it with you at all times.”

 Omid Tabib, a student at the University of Texas at San Antonio, said he would
not feel comfortable if students at UTSA started carrying guns.

 “I do not see the reason why people need to have a gun with them at school,”
Tabib said. “I totally disagree with this law and I am strongly against it.”

Gun-toting cont.

 Shane Smith and the Saints, based in Austin, features Smith on vocals, acoustic
guitar and harmonica; Chase Satterwhile on bass and harmony vocals; Bryan Mc-
Grath on drums; Tim Allen on lead guitar and harmony vocals; and Bennett Brown
on fiddle and harmony vocals.

 “Campus Life is excited to be included in Shane Smith and the Saints’ tour
schedule immediately following the release of their debut album,” Ayala said. “Fans
of Texas Country and music in general are going to love the music of Shane Smith.”

Welcome Week cont.

Man charged at Michael Brown’s vigil
Prosecutors in Ferguson, Mo., charged a man with

assaulting officers during the events marking the one-
year anniversary of the killing of Michael Brown. The
suspect, Tyrone Harris, 18, was critically wounded
in a gun battle with police. A day of a peaceful vigil
turned ugly when protesters threw rocks and bottles
at officers. The shooting came in the night after rival
groups began firing at each other at the center of the
Ferguson protests. More protests are planned for this
week marking the unarmed Brown’s death when he
was shot by a white police officer.

S p i l l t u r n s r i v e r y e l l o w
 A toxic leak of wastewater that turned the Colorado

River mustard yellow is three times larger than the U.S.
Environmental Protection Agency originally estimated.
The EPA says three million gallons of wastewater
came from an abandoned mine last week. The risk to
wildfire is not significant, the agency said. However,
local authorities took steps to protect drinking water
supplies and farms. More than 1,000 wells may have
been contaminated. The EPA is still investigating the
health effects of the leak, which included heavy metals
including lead and arsenic.

Sanders draws big Portland crowd
U.S. Sen. Bernie Sanders,

D-Vt., drew more than 19,000
people to the NBA arena in
Portland, Ore., setting the
record for the largest politi-
cal event of the 2016 political
contest. The Democratic presi-
dential candidate has drawn
big crowds while campaigning. Michael Lewellen, vice
president of corporate communications for the arena, said
28,000 people tried to attend the event. He spoke about
several issues including criminal justice, education and
prison reform. The audience at the event was primarily
white and expressed a lot of anti-Clinton sentiment. U.S.
Sen. Bernie Sanders, D-Vt., drew more than 19,000 people
to the NBA arena in Portland, Ore., setting the record for
the largest political event of the 2016 political contest. The
Democratic presidential candidate has drawn big crowds
while campaigning. Michael Lewellen, vice president
of corporate communications for the arena, said 28,000
people tried to attend the event. He spoke about several
issues including criminal justice, education and prison
reform. The audience at the event was primarily white and
expressed a lot of anti-Clinton sentiment.

Couple saved son in desert
 A French couple, Ornella and David Steiner, died

while hiking in a New Mexico desert on a 100-degree
day but may have kept their 9-year-old son, Enzo,
alive by giving him extra water rations. The Steiners
set out to walk a 4.6-mile-loop trail at the White
Sands National Monument but only took about two,
20-ounce bottles of water among them. Though the
parents didn’t carry enough water for the hike, they
gave the boy more water than themselves. Their son
was found dehydrated but alive beside his father’s
body. The boy was unaware his mother already was
dead. Autopsies are not complete but the deaths ap-
pear to be heat-related.

entrance. Visit the library’s web page for details about extended hours and excep-
tions – www.uiw.edu/library.

 Another new service offered by the library and sponsored by the Legacy Fund
is the availability of Microsoft Surface Pro 3 computers. Unlike the previous lap-
tops offered for circulation by the library, these computers may be checked out of
the facility for 24 hours. Currently enrolled students must sign a laptop checkout
form the first time they take out a computer. This information will be kept on re-
cord in the library circulation system.

•The Student Legacy Fund, established in 2013, is supplied bya self-imposed
fee voted on by the UIW student body toward number of enhancements for the
UIW community.

•To learn more about the Legacy Funds, go to www.uiw.edu/SGA.

Library Hours cont.

 Some University of the Incarnate Word students of Mexican origin are benefit-
ting this fall for the first time from a special scholarship program established this

spring.
 A t a

spring news
conference,
the Mexican
Consulate
p re sented
a $60,000
c h e c k t o
U I W t o
fund these
scholarships
as part of
the “IME
Fellowship
Program.”

 T h e
Scholarship
P r o g r a m
IME-BE-
CA S w a s
created in
2005 as an
initiative of
the Mexi-

can Govern-
ment to contribute to the development and personal improvement of Mexican
immigrants who live in the United States, in order to help students to continue or
finish their academic education.

 IME-BECAS offers support to several community and learning centers in the
United States for individuals in literacy, elementary, middle school, GED, HiSET,
computer courses and ESL. Since 2005, 44,000 students have benefited from this
program with an annual grant of more than $670,000.

 In 2014, Enrique Peña Nieto, the president of Mexico, quadrupled the initial
funding to the program, granting higher educational institutions of the United
States $4 million to benefit nearly 12,000 undergraduate students.

 The Mexican Government has strategic allies in this effort such as educational
institutions, local governments and business enterprises. For 2014-2015, 44 Mexican
Consulates will participate in this program in the United States.

 Each year, students of Mexican origin apply to UIW with aspirations to become
businessmen and women, engineers, doctors, scientists, etc. Many of these students
are graduating from U.S. high school around Central/South Texas and do not have
the financial ability to access a private education.

 A limited number of scholarships will be provided to students of Mexican origin
as part of the fellowship program. Awards will be given to current students and
incoming students this fall. UIW will match the $60,000 for the 2015 fiscal year
that IME-Becas is awarding. Students must have a minimum grade point average
of a 3.0 to be eligible for the scholarship.

 “We are very pleased to be working with the Mexican Consulate on this pro-
gram,” Dr. Lou J. Agnese, UIW president, said in a statement. “The scholarship
opportunity will allow minority students to achieve their dreams and contribute
back to society in the U.S. and in Mexico.”

Mexico, UIW match scholarships

U.S. Sen. Bernie Sanders of Vermont.

Dr. Lou J. Agnese Jr. , center, and UIW's Marcos Fragosa, right, receive a check from Mexico.

Fencing has gone up around the old Marian Hall Student Center to allow for new construction.

Photos by Valerie Bustamante/LOGOS Assistant Editor

FEATURES
page 3Back to School 2015 www.uiwlogos.org

Lauren, not her real name, stopped by my office to
announce she was my newest advisee.

 After a few standard get-to-know-you questions,
she shared that she recently transferred to the Uni-
versity of the Incarnate Word from another university

a few hours away.
 My response was, “I bet your faculty and friends from (the former institution)

miss you greatly but I am glad you are here, and I look forward to knowing you.”
 Lauren paused a second, laughed slightly, and replied, “I hardly think anyone

back there knows or will figure out that I left.”
 I understood her quite clearly. She said it with a laugh. However, I knew with

certainty that this situation was painful -- not funny. She had invested two years of
living and learning on that campus and was utterly convinced no one had noticed
her leaving. She had transferred from her former institution without one friendship
but enough credits to classify as a junior.

 Lauren’s story is sad, but not shocking. There are many people who enroll in col-
lege and miss out on making friends. I am thinking about a sophomore I met last
year. He has transferred colleges twice already, is unsettled on his major, and seems
to pick his course schedule with the sole purpose of minimizing his time on campus
and maximizing his time at home, holding a video game console.

 I am also reminded of a very intelligent student I met last spring just before her
graduation. She had lived on campus all four years but could not recall the name of
her resident assistant or even one friend she made down the hall.

 Some of these students carry on fine and after a few years graduate. But the
findings from my own research and that of others leads me to believe making friends
is one of the single best predictors of a joyful and successful college experience. Put
another way, not making friends is one of the most critical predictors for why students
do poorly in college and in some cases drop out altogether.

 So, while most people will stress that in order to graduate you must hit the books
and do all your schoolwork, I am here to remind you that you must do your “friend-
ship work” too. The good news is that friendship work is fun. And if you want to
make it rain friendship this semester, I prescribe the following: get involved with a
group and invite people to hang out. Let me explain.

 The easiest way to make friends is to seek and select purposeful group involve-

ment on campus, such as joining a social club or becoming involved with a service
group. Doing this increases your likelihood for interactions that may result in new
friendships. A bonus is that the people in your newfound group will share at least
one common interest with you, which will make starting a conversation that much
easier. If you both joined the chess club, chances are you both like chess. And that’s
check, mate. So, at the top of your friendship work to-do list is to get involved with
a group on campus that aligns with your values and interests.

 Additionally, inviting people to hang out, such as asking the person that sits
next to you in class to grab lunch or play a game of pick-up basketball, is critically
important for developing friendship, sharing activities, and spending time together.
Some students are scared to issue invitations. A former advisee wanted friends so
badly but feared putting himself out there and being rejected. So, I shared a couple
of thoughts with him. First, I reminded him of a simple fact that all students want
the same thing -- to have friends and feel a sense of belonging and connectedness.
Second, I pointed him to piles of research showing people are socially attracted to
those that demonstrate confidence and a willingness to initiate communication. This
means whether you are new to UIW or facing a new semester with new classes and
fresh faces, it is to your advantage to be the one that breaks the ice and invites others
to hang out. While rejection is possible, odds are that harnessing some confidence and
issuing an invitation will only enhance your social status, and thus further increase
the likelihood someone would want to spend time with you.

 Now, some may think doing friendship work on campus is not for them. They
might say, “Yeah, but I don’t have time because I work.” Or, they might think that
they don’t need to worry about making friends at school because they already have
a ton of high school friends or keep up with a lot of people from back home. This
is faulty reasoning because a joyful and successful college experience is not realized
until you become part of the campus. And you are not part of the campus until you
begin to establish new friendships and a social life on campus. Doing so makes stu-
dents happier and more adjusted to college life; it increases the likelihood students
will stay in school. It also prepares them in many ways for life after college. So, as
the semester kicks off, remember to occasionally set aside your books and do your
friendship work.

Editor’s Note: “Getting Interpersonal” offers scholarly and lighthearted advice about
communication and personal relationships. To send in a question, e-mail Guinn at
tguinn@uiwtx.edu

Take time to make good grades, good friends
By Dr. Trey Guinn

UIW grad almost trumps Miss USA crown
Miss Texas USA titleholder recounts tumultuous times, controversy on national TV stage
By Valerie Bustamante
LOGOS ASSISTANT EDITOR

It’s been nearly a month since Miss Texas USA Yli-
anna “Yli” Guerra came up just short of being named
Miss USA.

 Guerra, who graduated last fall from the University
of the Incarnate Word, finished first runner-up in the
2015 annual pageant aired nationwide July 12 on the
Reelz Channel from Baton Rouge, La.

 Until the winner’s name was called, there was a lot
of suspense for Guerra as she held hands with Miss
Oklahoma USA, Olivia Jordan, before the final an-
nouncement in the 64th annual event. And if for some
reason, Jordan had to relinquish the title during the year,
Guerra would step in.

 “It was an awesome feeling being up there (on the
stage),” Guerra, 22, said. “Olivia and I had already be-
come good friends and I told her before, whatever the
outcome was, I was going to still be happy because we
made it this far.”

 Guerra, a native of McAllen, Texas, was among 50
other contestants competing for the crown.

 In the weeks leading up to the competition, how-
ever, the Miss USA Organization faced a bump when
owner Donald Trump announced his plans to make a
Republican run for the presidential nomination. During
his announcement, Trump shared controversial remarks
regarding Mexico and the individuals who emigrate
from the country. His remarks described immigrants
from Mexico as drug traffickers, rapists and people who
brought nothing, but crime.

 Following his remarks, many distanced themselves
from Trump, including a number of business ties being
broken. The fallout included the pageant’s partnerships
with the NBC and Univision, who originally planned to
air Miss USA 2015. They dropped the show and Reelz
reaped the reward.

 After Trump’s comments surfaced, Guerra said many
began questioning whether the pageant was to continue
and if Guerra was going to drop out of the competition.

 “The girls and I were in Louisiana three weeks prior
to pageant day so we could bond, prepare, and interview
for the pageant,” Guerra said. “We were doing inter-
views almost every single day, especially because of Mr.
Trump’s comments. A lot of people thought I was going
to drop out of the pageant.

 “While Trump is the owner, he doesn’t have anything
to do involving the actual pageant. The Miss USA presi-
dent, Paula Shugart, sat down with us weeks before the
competition and told us it was still going as planned. All
the original judges had dropped out after Mr. Trump’s
comments and they were going to look for new ones.
However, we still planned and prepared without NBC
and Univision and everything went on.

 “I felt I needed to be there especially for the Hispan-
ics and Latinos because if I wasn’t going to do something
then no one else was going to.”

 Several days before the broadcast, Guerra and the rest
of the contestants competed in the preliminary series,
where the top 15 semifinalists were selected.

 “The days leading up to the final day were so busy,
but the morning of the pageant I was so calm,” Guerra
said. “I was not nervous at all. I think a lot of it had to do
with the prayer and meditation I did. We were up by 5
a.m., trying on gowns and rehearsing. Then when we had
our final break, I was able to pray and meditate alone.”

 Guerra entered her first pageant when she was 18,
towards the end of her senior year in high school. A
local director from Miss Texas USA, a branch of the
Miss USA organization, approached her to compete in
the Miss Rio Grande Valley 2011 pageant.

 “I had never done anything like it, but I decided to

give i t
a shot,”
Guerra
said. “I
had fun
and re-
a l i z e d
t h a t I
r e a l l y
l o v e d
it. I re-
a l i z e d
t h a t
i t w a s
not just
a b o u t
hav ing
a pretty
f a c e .
I t w a s
about being a role model to young girls and helping
out in the community with charities.”

 After taking a brief break in college, Guerra com-
peted for Miss South Texas 2013 and took the title. The
year that followed, Guerra won Miss Tropics of Texas
2014, a title that would allow her to compete for and
become Miss Texas USA 2014.

 As for Guerra’s future, the bilingual communication
arts graduate recently was employed as assistant director
for media at EnviroMedia, a public relations firm in
Houston specializing in improving public health and
environment.

 “I am finally going to be able to use my communi-
cation arts degree from UIW,” Guerra said. “Down the
road I hope to own my own business.”

Ylianna Guerra was first runner-up for the Miss USA event.

 University of the Incarnate Word students can earn valuable community service
hours required for graduation and possibly get hired later on and earn some spending
through the annual fall Phonathon.

 This year’s Phonathon begins on Saturday, Oct. 3, and goes through Oct. 14 in
Room 126 of the Joyce Building, said Phonathon Coordinator Patrick Greener of
UIW’s Development Office.

 “We are looking for students needing community service hours and interested in
networking with our alumni,” Greener said. “Make friends, win prizes, learn valuable
job skills and possibly land a job.”

 The best callers will be hired at $8.25 an hour to continue calling our alumni
through November and then again in the spring semester, Greener said.

 “Unlike state-supported schools, UIW receives no state funds to the Annual Fund,”
he explained. “UIW has to rely solely on gifts made from individuals, businesses
and private foundations. The 92 percent of current students receiving scholarships
should know that complete strangers believe in them and are investing in helping
them fulfill their dreams. 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.”

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

 Connecting with alumni is the key, Greener said.
 “It is a chance to fuse the present with the past for the good of the future.”

Development Office seeks students for Phonathon

University of the Incarnate Word students man a phone bank in Room 126 of the Joyce Building last year.

The Student Government Association’s
Executive Council for the 2015-16 year is
getting down to business first with a Student
Organization Fair before it begins its series of
General Assembly meetings.

 The fair will be 11 a.m.-2 p.m. Thursday,
Aug. 20, on Dubuis Lawn.

 President Kimberly Ibarra, 19, a junior
from Laredo who is double-majoring in
accounting and management information
systems, said her overall goal for SGA is “to
foster an environment that allows students to
feel prideful and generate ideas that will leave
a lasting impression on the university.”

 She and other members of the Executive
Council are paid. Their adviser is Paul Ayala,
director of University Events and Student
Programs.

 Vice President Robert Armendariz of
Presidio, Texas, will help Ibarra carry out her
agenda as he serves as vice president. His goal,
said the international business major, is to
“leave a legacy the student body can benefit
from in years to come.”

 Twenty-year-old Olympia Cuellar of San
Antonio is serving as chief of staff. A junior
majoring in government and international af-
fairs with a concentration in American politics,
Cuellar said her goal “is to keep our student
body informed and engaged, as well as striving
to increase the relevance and impact of our
student government.”

 Stefan Garcia will maintain Robert’s Rules

of Order as parliamentarian.
 “(My goal) is to assist in creating an envi-

ronment in which all students at the University
of the Incarnate Word can express their ideas,
as well as make those ideas become a reality,”
said Garcia, 21, a junior accounting major from
San Antonio.

 Secretary Jacob Bloodworth, 20, is from
The Woodlands, Texas.

 “My goals for SGA as an officer would
be to have the school become more active and
knowledgeable about what SGA is and what
we do,” said the golf management major.

 El Paso native Justine Ramirez, who is
double-majoring in criminal justice and soci-
ology, said his goal as attorney general “is to
make it easier for faculty and the student body
to communicate between the two.”

 The director of public relations, Deborah
Flores, 24, of Mexico City, said she has goals
related to being an international student and
SGA officer.

 “One of my goals is to help narrow down
the gap between domestic and international
students,” said Flores, who is working on an
MBA with a concentration in international
business. “(For the SGA), one of my objectives
is to try to communicate to our students ways
on getting involved with different activities
and organizations, such as SGA, and improve
their life at UIW.”

 Treasurer Nick Gomez, a 20-year-old
finance major from San Antonio, will be

keeping an eye on the Legacy Fund which has
resulted in more dollars for student activities
since it was enacted.

 He said his goal “is to facilitate financially
the day-to-day running of the association, be
prepared for any and all mandatory challenges
that may face the association and maintain a
clear plan to achieve this and particularly to
ensure a healthy surplus.”

 Gomez will “offer and provide assistance
to officers and members in the financial plan-
ning and implementation of their activities in
the association.”

 To do so, he will “be open, approachable
and co-operative with all the association mem-
bers and maintain and protect the financial
security of the association.”

CAMPUS
page 4 Back to School 2015www.uiwlogos.org

Complied by Valerie Bustamante
LOGOS Assistant Editor

Cardinal Camp
Friday, Aug. 14, 8 a.m.
Location: 325 Mission Val-
ley Road, New Braunfels,
Texas 78132
Earn your wings at the two
day event, Cardinal Camp
2015. This year's camp is
being held at John New-
combe Ranch.

Welcome Mass & BBQ
Sunday, Aug. 16, 10:30
a.m-1p.m.
Location: Our Lady's
Chapel and Dubuis Lawn
Students and their familes
are invited to the first mass
for the school year. Shortly,
after they are welcomed to
sit on Dubuis Lawn for a
BBQ.

UIW River Jam
Monday, Aug. 17, 7 p.m.-
9 p.m.
Location: Ann Barshop
Natatorium Parking Lot
F r e e f o o d a n d
entertainment by Shane
Smith and the Saints will
be held after classes for a
quick break.

Student Org Fair
Thursday, Aug. 21, 11 a.m.-
2 p.m.
Location: Dubuis Lawn
Stop by Student Org Fair
on Dubuis Lawn to learn
about all the organizations
on campus.

‘CAB Takes Vegas’ set for Skyroom

Alexis Pedregon Anita Kaduru Diana Osorio Jay Perez. Nicole GarciaThao Nguyen Tori Escamilla

 The Campus Activities Board, which has seven
students planning a number of events, has scheduled
“CAB Takes Vegas” from 6 to 8 p.m. Tuesday, Aug. 18,
as its first big act.

 Except for the first event in McComb Center Rosen-
berg Skyroom, CAB’s other fall programming -- using
money from the Legacy Fund established by students
-- will be outdoors from September to November. The
schedule includes:

 Sept. 23: La Feria, 11:30 a.m.-1 p.m., Dubuis Lawn.
 Oct. 13: “Wicked,” 8-11 p.m., Dubuis Lawn.
 Oct. 24: Homecoming Tailgate, starting at 10 a.m.,

area outside Gayle and Tom Benson Stadium.
 Nov. 3: Relaxation Station, 11:30 a.m.-1 p.m.,

AT&T Circle.
 Nov. 17: Carnaval, 6-9 p.m., Dubuis Lawn.
 Paulina Mazurek, assistant director of University

Events and Student Programs, serves as CAB’s hirer
and adviser.

 “As CAB’s adviser, my primary goal is to develop
CAB officers by giving them tools necessary to plan
fun and engaging events for the student body and to
help them grow personally and professionally,” said the
Laredo native who holds a bachelor’s degree in speech

communication and master’s degree in organizational
communication.

 CAB President Victoria “Tori” Escamilla, who is
paid along with the other CAB leaders, said she has high
expectations for the group’s events. She will be putting
skills learned from her major – marketing – to the test.

 “This year in CAB, I am hoping to begin new tradi-
tions at the university as well as create new and unique
experiences for the students attending our events,” said
Escamilla, who is from San Antonio.

 Thao Nguyen, CAB’s director of marketing, will be
using skills from his major – graphic design – in his
position.

 “As director of marketing, I hope to create promo-
tional pieces that draw the attention of students and
get more involved with CAB events,” said Nguyen, a
Houston native. “I also hope to develop better skills on
the computer and have it reflected in the fliers that I
design.”

 Nursing major Diana Osorio of Clute, Texas, is
serving as director of administration.

 Her goal, she said, “is to offer the students a great
experience and create school spirit throughout our
events. I want to go big and make it count. I want this

team of members to make a legacy for CAB that will
hopefully keep growing and improving along the years.”

 Jay Perez, a communication arts major concentrating
in journalism, is returning as director of social media
and promotions

 “It is very exciting that I got rehired for another
year with CAB,” said Perez, a San Antonio native. “I am
looking forward to this upcoming school year because
the executive board and myself have many different and
new ideas for great events.”

 Biology major Anita Kaduru, a Houston native
serving as director of internal affairs, said her goal as
director of internal affairs “is to unite as many organi-
zations together to achieve a common goal. I hope to
aid in helping the student body population to enjoy
CAB events.”

 Getting more experience in event planning and
coordinating is among the goals of Alexis Pedregon
of El Paso, who is serving as director of logistics and
operations.

 Besides hoping to stay “on top of all the duties as-
signed to me in CAB,” Pedregon, a music industry studies
major, said. CAB also allows her “to be more involved on
campus as expand my leadership skills. I hope to attain

 FYI
The Student Organizations Fair, spon-

sored by the Student Government As-
sociation, will be 11 a.m.-2 p.m. Thursday,
Aug. 20, on Dubuis Lawn – weather
permitting.

 General Assembly meetings will be
at 6 p.m. Tuesdays in Room 129 of Henry
Bonilla Science Hall beginning Aug. 25.
Other meetings will be Sept. 8, Sept. 22,
Oct. 6, Oct. 20, Nov. 3 and Nov. 17.

SGA plans fair, general assemblies
Kimberly IbarraDeborah Flores Jacob Bloodworth Robert Armendariz Justin RamirezNick Gomez Stefan Garcia

Upcoming
Events

Olympia Cuellar

Chris Reyes Daisy Guevara Marie Gonzalez

Lisette Lewis Rory Dew Valerie Lopez

Ivan PerezAuris Calvino Angela Hernandez Valerie Bustamante Priscilla Aguirre

Leonard Herbeck

 Fourteen University of the Incarnate Word students have key management
roles with the Logos student newspaper, KUIW Internet radio or UIWtv Internet
television.

 The students are all communication arts majors although any UIW student may
participate in student media as well as seek management positions available each year.

 The Logos leadership includes Angela Hernandez as editor of the newspaper
with assistant editors Priscilla Aguirre and Valerie Bustamante.

 KUIW radio management includes Marie Gonzalez, program director; Chris
Reyes, sports director; Rebecca Luna, DJ services; Daisy Guevara, music director;
and Kori Echeveste, communications director.

 UIWtv officers are Ivan Perez, operations director; Valerie Lopez, news director;
Lissette Lewis, entertainment director; Rory Dew, sports director; Leonard Herbeck,
program director; and Auris Calvino, communications director.

14 to run UIW’s student media

Kori EchevesteRebecca Luna

 Eleven University of the
Incarnate Word students

spent a summer week in Alamo, Texas, volunteer-
ing with ARISE, a nonprofit organization, to help
provide immigrant children with a fun, safe summer.

 The May 30-June 6 trip, the second made by
UIW students in less than a year, was part of a lon-
ger program run by ARISE called Un Verano con
ARISE (A Summer with ARISE).

 ARISE – an acronym for A Resource in Serv-
ing Equality -- invites outside organizations or
groups of volunteers to visit for a summer week and
plan fun activities for the children of the colonias.
The Texas Secretary of State defines a colonia as a
neighborhood lacking basic living necessities such as
streetlights, paved roads, and even sewage systems.
A majority of the families residing in the colonias
live below the U.S. poverty level.

 “Honestly, I wasn’t sure what to expect when
I signed up,” said Julia Gottschalk, a UIW nurs-
ing major. “I had never heard of a ‘colonia’ before,
but I signed up because, from the way the trip was
described, there was a need in this community and
I felt that I could contribute to meeting that need.”

 The students stayed in one of ARISE’s three cen-
ters. The center did not have air conditioning. The
students slept on small foam mattresses and shared
one small bathroom.

 This year’s group planned many different ac-
tivities for the children such as playing soccer, creating
paper bag puppets, reading books, having a dance marathon, and a huge water balloon fight.

 “Giving kids a certain type of escape from their day-to-day world was my favorite part of this trip,”
said Alan Amaya, a math major. “The happiness that they portrayed while they played is something that
you notice right away and it has a contagious effect.”

 In addition to volunteering with the children, the UIW students visited different organizations and
areas of South Texas. Students were taken to the border to see the border fence and learn more about
immigration. They also visited another organization called La Posada, which houses immigrants from all
over the world while they wait to either receive their visas or asylum. The students were able to meet im-
migrants from places such Ethiopia, Cuba, and other foreign countries.

 The students were presented with a great wealth of knowledge about the issues that immigrants face
when coming to America, as well as what poverty means and the struggles that those living in poverty
face. Gottschalk said she learned much more about the challenges the people living in the colonias face
including poverty, access to quality education, and lack of public utilities.

 ARISE, based in Alamo, provides free services and help to the families of the colonias in South Texas.
Many of the citizens living in the colonias are immigrants mainly coming from Mexico as well as areas
of Central and South America. ARISE offers early childcare services, English classes, and even resources
for finding health care and jobs.

 ARISE spoke to the UIW volunteers about the different programs it offers to the community as well as
political advocacy. ARISE advocates for immigration reform, improving voter registration and participation
in South Texas, and increasing public services and utilities provided in the colonias.

 “Throughout their time with us, the women of ARISE repeatedly mentioned ‘The needs of the com-
munity’ as their focus,” said Gottschalk. “They didn’t refer to it as ‘the rights’ but as ‘the needs.’ It was such
a shift from the unapologetic, individualistic approach to life in our society.”

 Gottschalk said this trip inspired her to reframe the way she thinks about her “place and purpose in
her own family,
in the UIW stu-
dent body, and
the global com-
munity.”

 The volunteers
learned many things from ARISE, the children, and the other places they visited
on this trip, but they also learned a lot about each other as well as the importance
of community service. The trip covers all 45 hours of community service that UIW
students need to graduate.

 “My favorite part of the trip was leaving with (eleven) individuals, but return-
ing as a family,” said Chelsea Castaneda, a biology major. “Over the week that we
were there we learned a lot about each other and grew together. It was an incred-
ible feeling to be a part of this and have such a great impact in the community
with each other.”

 Amaya also said he enjoyed the time spent with the other volunteers, but also
the enhanced sense of awareness of world issues this trip gave him. He said he loved

seeing the children enjoy themselves and that it made him feel like he was really making the world a better place.
 As a result of this trip, the students said they feel inspired to continue doing community service and give back to the community. A 2016 summer trip is being planned;

more details will be announced this fall.
 Biology major Juanita Alvarado said she would recommend other UIW students participate in the summer trip because it can give direction to their lives and help

them learn things a textbook or lecture can never teach you.
 “I pray that one day I can give back in a massive scale and that others

will be inspired to do the same no matter what race they are, country
they’re from, or language they speak,” Alvarado said.

MISSION
Back to School 2015 www.uiwlogos.org page 5

By Cassidy Fritts
LOGOS STAFF WRITER

Students learn, serve at border

Photos by
Cassidy Fritts

University of the Incarnate Word students share arts-and-crafts with several children who live in the colonias near the border of Texas and Mexico.

Coloring books, above, and a game of jump rope, below, were among the variety of activities planned for the kids.

A card game keeps a child engaged during the week the students spent in the valley.

OPINION
page 6 Back to School 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:
Dr. Lou J. Agnese Jr., Elizabeth Aguilar, John

Barton, Jose Deanda, Cassidy Fritts, Dr. Trey
Guinn, Kennedy Hatfield, Kimberly Ibarra, Zach
Lucero, Sahiry Fragoso Ortega, Karissa Rangel,
Myke Tavarres, Haakon Willoughby and Phil
Youngblood.

Photographer: Cassidy Fritts.

 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 at The Logos
or 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
interactive website is http://www.uiwlogos.org

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

College break led to greater appreciation
I didn’t realize

how impor t an t
school was until
I took a two-year
break.

 Growing up in
a household where education wasn’t always stressed,
my mind-set was I’d be OK without a degree. I was
so wrong.

 In the fall of 2011, I walked the halls of the Cardinal
campus with hopes and dreams like everyone else
surrounding me. My personality didn’t fit my major
(communication arts) at this time because I was shy,
nervous and fearful. I’m still working on improving
those traits.

 Spring semester, in my sophomore year, was about
to kick off and I just disappeared. Procrastination was
my best friend and my fears got the best of me. Money
became an issue in my family and I chose to leave UIW
to help. At the time I didn’t know I was hurting myself.
There was always an excuse with me and I felt I was
making the right decision.

 During this break, I was working full time as a
server at a local restaurant. I still work there but part-
time now -- with bills and a lot of questions I tried to
answer. What am I doing? Do I want to be a server
all my life? What if I finished college? You don’t know
how much you miss school until you have been gone

for a while. I missed being productive. I missed writing.
I missed college.

 Finally, it hit me that school is a necessity and I
decided to change my life around. I stopped feeling
sorry for myself and recognized I was wasting time. My
fear for asking for help went away and I stormed into
the financial aid office ready to start again. I picked up
where I left off and next thing I know I’m enrolled for
the fall semester of 2014. The whole process was time-
consuming and challenging but I motivated myself
through it all.

 My first day back my emotions were all over
the place. I saw old and new faces. The campus was
evolving and growing. I was in classes with spanking-
new freshmen and here I am a returning sophomore
from a few years back. It was hard hearing that others
I had classes with two years ago were getting ready to
graduate. That could have been me if I just appreciated
school more.

 That pause in my life was eye-opening and I did
some soul-searching. It took me awhile to comprehend
that getting a degree in something you love is worth
working for. I’m still growing and learning as I go but
I do it with a bit more wisdom than I had before. In
the words of author Chuck Palahniuk, “If you don’t
know what you want, you end up with a lot you don’t.”

 My main focus now is to graduate and to work hard
for the things that make me happy. I applied for work-

study for the Logos newspaper and got the position.
Now I’m honored to be one of the two assistant editors
on staff. The San Antonio Express-News was hiring for
a part-time obituary writer and I’m currently writing
there. This past summer, I didn’t want to waste anymore
time so I interned at San Antonio Magazine. I have
three jobs and manage to pass my classes. I love every
minute of it.

 The reason I chose to write about this part of my
life is to show others the grass isn’t greener on the
other side. I hope every incoming freshman, returning
Cardinal, or transfer student enjoys the headaches of
finals, the study sessions with friends, and the worry
of registration. Take in the moments you are studying
and pat yourself on the back for all the hard work you
accomplish. Set goals for yourself, even if small, and
achieve them.

 Most importantly -- have fun and get involved. Figure
out your interest and join the many organizations the
university offers. Remember the memories you make
here with your lifetime friends. Be creative and bold in
your classes. Show people who you really are and find
who you want to be. Not many have the opportunity
to experience college and if you do then cherish the
journey to graduation. College isn’t a waste of money or
time. It is a chance to make a difference for your future.

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

By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

How to cope with first-day-of-class jitters

By Valerie Bustamante
LOGOS ASSISTANT EDITOR

 I sat in the truck thinking about other
things to take my mind off of what was
going to happen in the next hour or so.
 I felt this pain in my stomach and

didn’t know how to get rid of it. I was
feeling the worst anxiety I had ever felt
in my life.

 What was causing this? Well, it was
the first day of my freshman year in
college.

 As I sat with my mom beside me I
kept thinking how in the world was I
going to get through a day of classes
when I hadn’t even gone to my first one
yet and I already felt like my heart was
in my stomach? I only knew one person,
and I was on a campus that was 10 times
the size of my high school. I didn’t think
I’d find any of my classes or I’d make any
new friends.

 The list goes on and on of worries and
fears I had that day. The truth is I am not
the only person who has these thoughts
on the first day of school, especially the
first day of college.

 It can be truly the hardest thing
ever because you’re coming from a
place where you knew everything and
everyone. And now you’re studying on
a new campus where you have to learn
everything from the bottom up again.

 However, it gets easier. Each semester
you’ll get to meet new people -- people
from all over. And you’ll learn little
things you never thought even existed.

 Here are three things I think can help
you get through your first day of college
and some I wish I had thought of three
years ago:

1. Smile: Don’t be afraid to introduce
yourself to the person beside you in class.
Ask for his or her name, or maybe how
their first day is going so far. Most likely

they’re as nervous as you are and it may
be helpful to at least know somebody
in your class. It’s the worst feeling to
be alone on your first day. A new friend
could ease those first-day jitters.

2. Explore the Campus: After I
nervously finished my first class, I
noticed I had almost a three-hour gap
till my second one. Since I didn’t know
anybody and the one person I did know
was nowhere to be found, I sat for three
hours alone on the picnic tables in
front of the Administration Building.
I basically isolated myself from our
amazing campus and students instead of
exploring what the campus has to offer.
So, don’t be afraid to explore. The first
day and even the first week has so much
to offer. There are always activities going
on in the student center that allow you to
interact with other students. A concert
and barbecue is also held towards the
end of the day.

3. Finding Classes: While it can be
super-intimidating being on a new
campus, it doesn’t have to be. If you’re
worried about finding your classes, then
just go a couple minutes before and spot
out the room numbers. It will allow you
to not be late on the first day.

 The most important thing is to not
let your nerves get the best of you. Just
let the day go by and enjoy it. You’ll
eventually settle in and find your place.
The college experience is something
you will learn to appreciate and cherish.
While you may feel like the first day is
something you don’t know how you’ll get
through, all the other first days to come
will be a piece of cake.

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

Learning how to roll in college
 Congrats! You’re going to college!
 Now, some of you may be attending your dream school, your second choice, even

getting your basics done at a community college before transferring to a four-year
school. Either way it’s still exciting!

 Like most of the people I have met on the road of higher education, my parents
didn’t go to college. My family had no clue about financial aid, GPAs, remedial
classes and registration. I had to figure most things out on my own.

 In pop culture there are these common thoughts about college life such as
partying, dorm life, and pulling all-nighters. To tell you the truth, while these things
may be true for a select few of the student population on campus, they may not be
the same for you.

 For starters, college is expensive, and sometimes the money we get awarded in
financial aid is not enough. As students we are expected to pay for books, parking
stickers, registration fees, insurance fees, legacy funds, computer lab fees, meal plans,
and housing. There is even a fee in our tuition for the gym -- whether we use it or not.

 Most of the stress I have ever been under at school has more to do with paying
for it rather than the academic parts. But I have to say you get what you pay for.

 When commuting to school, it can be tough to want to stick around campus for
anything other than that day’s classes. But it is well worth it. Just because you don’t
get the full college experience because you live at home doesn’t mean you have to
miss out on everything. On any given day there are organizations having different
activities, giving away free stuff, and being genuinely friendly. Make time for these
festivities. Make time between classes, work and studying. After all, you are paying
for it. Look into different organizations that peak your interest. They will open so
many doors for you or at least give you free food and new people to talk to.

 As for classes, check out your professor on ratemyprofessor.com – it’s similar to
Facebook-stalking but instead you’re collecting intel that can be crucial to your grade
in the class. During class, try to take notes, ask questions, try to turn in everything
on time, and engage in class discussions. You will get to know more people this way.

 Some courses will be tough and you may struggle with the work. More than half
the fees you pay for go towards tutors who are available on campus to help. Use these
resources. And if the going gets tough, drop the class and try again later. Register
for classes you would never think of trying such as ballet and world religions.

 College will be nothing like what you expected it would be, but it will be what
you make of it. Smile at people, take advantage of every opportunity, show up to
class, try to have a positive attitude about everything, have fun, and get to know
people and your campus. After all, four years goes by in the blink of an eye.

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

OPINION
page 7Back to School 2015 www.uiwlogos.org

‘Invisible allies’ help determine healthiness

 How would you feel if I were to tell you a com-
munity of bacteria in your gut were the difference
between you being lean or overweight, happy or sad?

 If I were to tell you the presence or absence --
and the ratio of predominantly two strains of bacteria
(Bacteroidites and Firmicutes) -- in your intestines

are a determining factor between you being at risk for diseases such as diabetes,
metabolic syndrome, depression and Alzheimer’s disease. That their presence could
alleviate a current health issue such as Tourette’s syndrome.

 Recently, this premise -- intestinal flora plays a major role in overall health
through communication with the brain -- has gained widespread acceptance, ap-
proval and validity in the scientific community.

 This isn’t exactly new knowledge. Russian scientist Ilya Metchnikoff was preach-
ing about this long ago, but was passed off as a mad scientist. Although all the exact
bio-mechanisms have not yet been discovered or understood, there are clear findings
and solid correlations drawn between your gut bacteria and overall health, however.

 The most important findings to keep in mind are as follows. First, their absence
is correlated with poor health and susceptibility to the diseases aforementioned.
Second, you want a higher ratio of Bacteroidites than Firmicutes, as all the research
indicates this ratio keeps you in the clear of a dreaded permeable gut, ensued by
inflammatory responses which will cause the diseases mentioned earlier.

 So how do I establish and maintain these invisible allies? Too easy, Just follow
these simple eating tips and you’ll be well on your way. To begin we must establish

and maintain these bacteria by eating the right foods and avoiding compounds that
kill them. The two main killers are antibiotics and chlorinated water, which includes
those ice cubes you add to your filtered water. So, you want to use antibiotics only
if absolutely necessary and consume only filtered water.

 Now on to the foods to eat to establish the proper ratios. Fermented products
such as yogurt, pickles, sauerkraut and kombucha are excellent choices. Now that
you’ve established your healthy bacteria, on to maintaining them. Bacteroidites
like fiber, while Firmicutes like refined sugars. Consume high amounts of fiber
and low amounts or null refined sugars. Just what dieticians have been preaching
all along, right?

 Your best sources of dietary fibers are vegetables, followed by legumes (beans,
lentils, quinoa) and fruits. The one source of fiber previously considered healthy that
actually isn’t is wheat. Wheat contains an inflammatory protein, wheat germ ag-
glutinin, commonly known as gluten that can trigger those inflammatory responses
that are going to be your root of all maladies so to speak. Go easy on the fruits too,
although with a fiber content, they are also very nutrient-dense and can raise your
blood sugar too much. Try to eat those around very active times only.

 Finally, get a good night’s sleep, rest well and don’t stress. Excessive stress and
lack of sleep are going to be factors in the demise of these healthy bacteria and
yours as well. If you’re interested in learning more about this subject, get a copy of
“Brain Maker” by Dr. David Perlmutter, a neurologist. That’s where I came upon
this wonderful information. Stay healthy!

E-mail Deanda at 1.4inf.zjwilson38a@gmail.com

By Jose Deanda
LOGOS STAFF WRITER

Lessons learned in a Caribbean classroom
T h e M o d e l

Organization of
American States
is a simulation
a i m e d a t
increasing the

participant’s knowledge of the interworking of the OAS
General Assembly for Universities of the Hemisphere.

 This year’s Model was held last spring in the beautiful
Caribbean country of St. Kitts and Nevis. There were
16 countries represented in the Model, and our six-
member team from the University of the Incarnate
Word – the only team from the United States -- was
representing Peru. There were also students from
Colombia, Guyana, Mexico, Peru, Surinam, Trinidad
and Tobago, Belize and St. Kitts and Nevis. No team
represented their home country.

 Our team – under the tutelage of Dr. Scott
Dittloff, an associate professor in the Department of
Government and International Affairs -- prepared for
the Model by mastering parliamentary procedure, and
gathering as much information on Peru as we could so
we could make decisions in their best interest in the
Model.

 I was the chief delegate of our team. On top of
being assigned to the General Committee, and voting
on behalf of Peru, I had to give the opening remarks
on the first day of the competition. I had prepared my
speech ahead of time, and perfected it weeks prior.
When it came time for me to speak, I was confident.

 The moment I opened my mouth, I was gaveled
down by the president of the MOAS, followed by “
‘Delegate of Peru, will you please refrain from using
personal pronouns?’ ” Terrified I stopped, and looked
down at my paper and watched as all the “I,” “We,”
“They” and Us” that I had written floated to the top of
the paper. There was no way I could modify it on the fly,
so embarrassed I had no other choice but to continue
with what I prepared.

 From the opening ceremony we moved into the
negotiations. In the General Assembly we were tasked
with developing a resolution to create a “hemispheric
dialogue on developing government responses for
dealing with social community conflicts resulting from
investment projects and natural resource exploration
issues, in the interest of sustaining democratic stability.”

 There were three parts of negotiations during
the MOAS: the approaches, negotiations within the
working groups, and the passage of the resolutions.

 Prior to the approaches phase, our team realized two
things: the first is that the real Peruvians, representing
four teams, meant business, and the second was we
didn’t fully grasp the process of the MOAS but we were
prepared to win any way we could.

 The latter became evident when the topic of
approaches arose in my committee, the General
Committee. The chair announced we were moving to
this section of negotiation, and everyone should have
their approaches ready. I turned to either side of me and
noticed both delegates had a typed page of approaches,
with bullet points. At that moment, the delegate from
St. Kitts and Nevis, who was a Peruvian, turned toward
me and asks cattily, “ ‘What are your approaches?’ ”

 I froze for a second, not understanding what the
question was, while glancing at her paper and noticing
the approaches were essentially solutions to the problem.
The only thing I had prepared was a draft resolution on
corporate social responsibility, so that’s what I told her.
She looked dumbfounded, and I was nervous.

 Moments later, the chair opened the floor for
approaches, and I threw my placard up in response.
After announcing my approach, a few questions were

addressed to me, wanting me to further
explain the approach. I explained corporate
social responsibility is a concept in which
corporations take greater responsibility for
their practices, where low regulations exist,
so the citizens within the countries they are
working in are not negatively affected. Then
Colombia announced its support for my
approach. I was excited! Then, the delegate
from Barbados spoke out against my approach,
trying to sway the other delegates from
allowing it to move to the next phase. We
went back and forth several times, but in the
end I was victorious.

 We narrowed down our list of approaches
to three, and the delegates had to decide which working
group they wanted to be part of. There were more
delegates who wanted to be part of my working group
than allowed for, so two were removed based on the
order of precedence, and we began collaborating.

 The environment within our working group was
jovial. Everyone seemed to enjoy working together,
and the process was a piece of cake. I suggested we all
work off the same Google Doc in order to save time
and ensure everyone’s concerns could be addressed. This
suggestion seemed to do the trick, because we were the
first working group to finish, while the others raced to
finish their resolutions before we were called to vote
on them. Each delegate inserted “must haves” into the
document, and together we figured out how each was
to be implemented without contradicting one another,
or risking opposition from another member state. In
the beginning it seemed like we were trying to secure
world peace, and add every great idea that popped into
our heads, so we spent a considerable amount of time
bringing in the resolution to one specific topic, which
was corporate social responsibility.

 At the start of the third day I was especially
nervous. I feared the real Peruvians were up all night
picking apart our resolution just to be facetious. I knew
they weren’t particularly keen on me, individually, so
I suggested the delegate from Colombia answer the
bulk of the questions, to create a buffer between the
resolution and me. Our resolution was the second to be
heard. Once the first resolution came up for discussion,
several delegates began to take it apart. If there is one
thing I learned from this simulation, it’s that words
do matter. The conversation became rather heated,
and I stepped in several times to try and facilitate
compromise. In the end, we completely removed two
resolves, and amended another two.

 Our resolution was next, and after seeing how the
previous resolution was attacked, I was very fearful. I
gave the opening statement about the resolution, and
yielded the questions to Colombia. There were two, and
they both came from Mexico and St. Kitts and Nevis,
both Peruvian teams of course. However, no changes
were made, and our resolution was passed in its entirety.
I couldn’t have been more relieved. The third resolution
faced minimal opposition, and passed with one or two
amendments that focused on wording.

 The moment the last resolution passed, I watched
several delegates pull out election applications to take
positions in the next MOAS. Several positions were
available: chair, and vice chair, secretary-general, and
president. Our team hadn’t discussed the possibility
of someone running, but several delegates from other
teams encouraged me to run for a position. Of course,
the real Peruvian to my left was running for president
unopposed at this point. I knew I had been more
successful in the Model facilitating cooperation, and
ensuring my country’s concerns were addressed, and

therefore I thought I would be a better president. So
I applied.

 In order to get onto the ballot, you had to obtain
five signatures endorsing your candidacy from other
member countries. My alternate delegate, Ryan
Bibby, and myself began lobbying in our committee,
and obtained the necessary signatures to run. Lunch
followed, and we had to use this time to write a speech
that was going to be read at the closing ceremony.
While everyone else gorged on the delicious island food
provided to us, Ryan and I composed a speech about
what I had done in the Model that was indicated I was
the best choice for President.

 We moved into the closing ceremony. Every
delegation, their coaches, and the administration
were present. It was very formal. We were seated in
the Order of Precedence, with a microphone in front
of each of us. My opponent gave her speech first. It
was very sentimental, and echoed several of the other
speeches I had heard from the other delegates running
for different positions. Next, I gave my speech which
was very formal, and focused on my ability to serve as
president. We immediately moved into a vote by secret
ballot with each country having one vote. There were
16 countries participating. In order to win you had to
obtain nine votes. I kept tally as they pulled the ballots
out one by one, reading it aloud: “One vote Mexico, one
vote Peru, one vote Mexico, one vote Peru…”

 Never have I been so nervous in my entire life.
Fifteen votes had been accounted for, and she had
seven and I had eight. I needed one more vote to win.
If she got one more vote, the president would break the
tie. “One vote Peru” was called over the loudspeaker. I
jumped up in elation. I couldn’t believe I won!

 As president of the 34th MOAS, I will be expected
to fly out to the next Model, chair the General
Committee, and preside over the opening and closing
ceremony. A country has not been chosen yet, but it will
take place in either Latin America or the Caribbean.

 This process was extremely rewarding and I
enjoyed every moment of it from official deliberation,
to the ferocity at which notes were streaming across
the table. I left St. Kitts and Nevis with an incredible
understanding of not only how the organization
works, but also a new perspective on the importance of
diplomacy and working with others in such a way that
is most beneficial for all participants. I look forward to
presiding over the next model, and I am very grateful
to have participated in the 33rd MOAS.

Editor’s Note: Hatfield, 21, graduated in August with
a bachelor’s degree in government with a concentration
in international relations and comparative politics. She
also minored in pre-law. Besides serving as president
of the 34th Model Organization of American States,
she will be an off-campus adviser for UIW’s College
Democrats.

E-mail her at kehatfie@student.uiwtx.edu

By Kennedy Hatfield
Special to the LOGOS

University of the Incarnate Word students participated in a Caribbean event in March.

WELCOME

SGA President: Get
ready for new year
Welcome back, Cardinals!
 I hope you all had an ex-

citing and relaxing summer
and are ready to start the new
school year!

 The Student Govern-
ment Association has gone
through many changes in
both logistics and leader-
ship, which we expect will
result in a more effective
organization.

 In regards to the Stu-
dent Legacy Fund, we look
forward to implementing
ideas and projects that will
support the mission of the
University and strengthen
our values of truth, thought-
ful innovation, care of the
environment, community
service, and social justice.
As your elected voice to the
administration, the SGA is

available to discuss student
concerns or ideas that will
shape the legacy we leave for
future Cardinals.

 The UIW community
is one of great talent and
innovation. It is the hope
of the 2015-16 Executive
Council that we will come
together and use our skills
to propel our University to
the next level.

 Remember, changing the
world, or our community,
takes more than everything
any one person knows, so
let us collaborate and work
together.

SGA President Kimberly
M. Ibarra

kibarra@student.uiwtx.edu

page 8 Back to School 2015www.uiwlogos.org

The presidential pet, 'Kent,' sits in the lap of his master, Dr. Lou J. Agnese Jr., president since 1985 of the university.

UIW president: ‘Next two years will be challenging’
Dear Students,
 Welcome to the new school year at

the University of the Incarnate Word.
 Whether you’re a new or returning

student, we’ll do our best to ensure
you have a meaningful experience as a
member of the UIW community.

 This will be a memorable and chal-
lenging year, which also happens to be
my 30th anniversary as UIW president.

 Our global enrollment will top
10,000 for the first time in school
history. UIW will be one of just four
private universities in Texas with at least
that many students.

 As the state’s largest Catholic uni-
versity, the continued growth under-
scores our desire to provide access, op-
portunities and choices to students who
want a quality educational experience
within a context of faith, and one that
ultimately leads to a fulfilling career.

 During the summer, work started on
the new Student Engagement Center,
a project slated for completion in 2017.
The $29 million, state-of-the-art facil-
ity will be several times larger than the
building it’s replacing. Our goal for the
Engagement Center is for it to serve as
a place for creativity and collaborative
learning while bringing together many
student-related services under one roof.

 The construction has necessitated the
relocation of the Marian Hall dining
facility as well as administrative offices.
There will be a new full-service cafeteria
at the International Conferencc Center,
while additional dining options will be
available throughout the lower part of
the campus. The administrative offices
have been relocated to several locations

throughout UIW.
 I encourage you to check our website

and social media for more information
on the office relocations and other
ongoing initiatives and projects. We’ll
do our best to provide you with regular
updates.

 Two facilities will be dedicated in
the next few months -- the Fine Arts
Complex in the front of the campus,
and the new home of our Professional
Golf Management Program at the Re-
public Golf Course.

 I’m also pleased to report plan-
ning continues moving forward on the
opening of a School of Osteopathic
Medicine at Brooks City Base in 2017.

 The campus will be crowded, es-
pecially during the first few weeks of
classes. If you drive a vehicle, let me
ask you to show courtesy and exercise
restraint towards pedestrians and other
drivers.

 The next two years will be a chal-
lenging time for our community. Let me
thank you in advance for your patience
and consideration. Everything we do
is to ensure an extraordinary student
learning experience, because at UIW,
we’re committed to the recruitment of
future graduates.

 On behalf of the faculty, staff, ad-
ministration and Board of Trustees, I
wish you every success this year. Go
Cardinals!

Sincerely,

Dr. Lou J. Agnese Jr., president

Moving on up
 The new elevator in the Administration Building shows a fifth floor where none exists in the
Administration Building but officials say the situation and button issues will be eventually fixed.

 Kimberly Ibarra

Photos by Valerie Bustamante/LOGOS Assistant Editor

 Courtesy of Kathey Allwein

 Former Cardinal pitching ace Eugene “Geno” En-
cina is playing minor league ball after he was selected in
the 2015 Major League Baseball draft by the Toronto
Blue Jays.

 Encina, a 6-foot-4 righthander, had just finished
his third season on the mound for the University of
the Incarnate Word Cardinals when he was selected in
the 18th round by the Toronto Blue Jays. He was the
542nd player selected in the draft, which started June
8 and ended June 13.

 During the draft, Encina said he had been contacted
by a number of teams including the Florida Marlins,
Chicago Cubs and Tampa Bay Rays. He worked out
for the Marlins in the weeks leading up to the draft
and thought they might be the team to take him, but
he said he was happy when he heard from the Blue Jays
before his selection.

 Encina, 21, is only the eighth player in Incarnate
Word baseball history to be drafted by a major league
club. The last Cardinal to be picked was Elroy Urbina
in the 2011 draft by the Arizona Diamondbacks in the
37th round. Encina is the third-highest draft pick in
school history behind Reynol Mendoza (seventh round,
1992) and Eric Corbell (16th round, 1990). He is also
the sixth pitcher in program history to be drafted.

 His junior year, Encina missed UIW’s first five games
with an injured left shoulder. However, Encina finished

the season with an ERA
of 2.19. He finished his
UIW career ranked first
in school history in career
earned run average (2.70)
and walks per 9 innings
(1.60). Over the past
two seasons he has posted
two of the top 10 ERAs
in school history, 2.19 in
2015 and 2.64 in 2014.
He went 17-18 for his
career, tossing 236.2 in-
nings with 182 strikeouts
and only 42 walks.

 Four days after being
drafted, Encina flew to
Tampa, Fla., for about
three weeks to work out
in mini-camp. He played
in a few games in the
Gulf Coast League be-
fore getting called up to
the Bluefield Blue Jays,
in the Rookie Appalachian
League representing the twin cities of Bluefield, W.Va.,
and Bluefield, Va.

 “I was very fortunate to be drafted to the Toronto
Blue Jays and it was a feeling of mixed emotions,”
Encina said. “To be honest I had no idea the Blue Jays

Point guard maintains dream to go pro
Denzel Livingston didn’t get drafted by an NBA team but he did get to play for the

Houston Rockets Summer League Team and is working out at their preseason camp.
 Livingston, 22, said he still hopes to play pro ball but for now is concentrating on

his workouts, hitting the weight room and practicing drills at the camp. Livingston
also is taking online classes with the University of the Incarnate Word and has plans
to graduate with a business degree in May.

 The 6-4 star guard, who at one point his senior season was the nation’s leading
scorer, hoped for a spot on any NBA roster and had pre-draft workouts with sev-
eral teams, the Utah Jazz, Memphis Grizzlies, San Antonio Spurs and the Rockets.
Although he wasn’t selected, the Rockets asked the former Cardinal to join their
summer league team.

 “When my agent called and told me they were interested I immediately accepted,”
Livingston said. “I don’t really show a lot of emotion but my teammates from UIW
were happy for me and I was really excited to live out my dream. Overall, it was a
good feeling and I was just ready to start playing.”

 The NBA Summer League is a series of off-season competitions during which
NBA teams come together to try out different summer rosters. The roster of players
typically consists of rookies, unsigned free agents, and second-year players.

 The Rockets joined 23 other teams to compete in the Las Vegas Summer League
at Thomas & Mack Center Cox Pavilion on the University of Nevada-Las Vegas
campus. The Spurs -- led by summer head coach Becky Hammon -- won the com-
petition in a 93-90 victory over the Phoenix Suns. Hammon made history last season

when Spurs Coach Greg
Popovich named her as
the first, full-time female
assistant coach in the
NBA.

 For Livingston, the
Summer League offered
him another chance to
show his stuff playing
for his hometown team.

 “It was a good experi-
ence and I couldn’t just
score right away during
the game,” Livingston
said. “Everyone has a role
to play and I just had to
wait my turn. It was a chal-
lenge to transition from college ball to a summer league but I felt blessed to be there.
I’ve never been in an environment like that and it just felt good to be back home.”

 Growing up in Houston’s inner city, Livingston shot the ball around to distract
him from other temptations. His three older brothers mentored him and made sure
to keep him

Ex-Cardinal pitcher eyes future with Blue Jays
By Zach Lucero
LOGOS STAFF WRITER

By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

Denzel Livingston still has his sights set on playing guard with the pros.

'16,' the number Geno Encina wore pitching with the Cardinals at the University of the Incarnate Word -- is the
same number he's keeping on his new team, the Bluefield Blue Jays, a minor league team in the Appalachian League.

- Cont. on page 10
-Ex-Cardinal Pitcher

- Cont. on page 10
- Point guard maintains dream

Football looks to improve outcomes
 The 2014 season did not start -- nor did it end --

how anyone thought it would. However, this upcoming
season could potentially be a touchdown.

 Due to an ankle injury to the University of the
Incarnate Word’s then-sophomore
quarterback, Trent Brittain, the

hopes for the season went down the drain very quickly.
 What really hurt the Cardinals’ chances to be a competitive

team was the sheer amount of injuries on the team. If the Car-
dinals can stay healthy, they have a chance at doing great things
this season.

 Asked to compare this year’s team to last year’s, Head Coach
Larry Kennan had this to say.

 “Right now we are in a great spot,” Kennan said. “We have the chance to be real
good, to gain some respect. But also people are going to know who we are.”

 Making the transition from Division II to Division I means the team has a lot
more scholarships to give out, and with those scholarships, the team has a greater
ability to recruit more talented players to help win games.

 The team’s key players for this upcoming season will be the difference makers.
On offense, Brittain will be back.

 However, Kennan said the most important part of the winning process will come
down to the special teams.

 “There is a lot of good and young talent that will have to be showcased in order
to win some of these major games,” the coach said.

 Asked about the team’s goals this season, Kennan said, “Our biggest goal is to
win all of the home games. Next would be to have a winning season which would
mean we need to win six games, and lastly win three hard games on the road.

 “When it comes time to kick off, the team needs to be ready. But we also need
to learn how to

deal with the ups-and-the-downs during this upcoming season. The team has to play
with pride, and play to the end -- even when they know it would be easier to quit.”

 Kennan got his start playing sports year-round. Baseball. Foot-
ball. You name it. He played it. But his love was football. Unlike
most kids, Kennan said he knew what he wanted to do with his
life as a junior in high school. He wanted to coach football.

 Before his NFL coaching career, Kennan was an offensive co-
ordinator for three years at the University of Nevada-Las Vegas
and Southern Methodist University in Dallas. He took over as
head coach at Lamar University in Beaumont, Texas – another

Cardinals team -- in 1979 and spent three years in the Southland
Conference. His Lamar team set 38 team or individual awards in his first year when
they posted a 6-3-2 record. His best and biggest win at Lamar was an 18-17 win
over defending Southwest Conference champion Baylor in 1981. He went 13-17-3
before moving on to the NFL.

 Kennan was hired as the head football coach at UIW in December 2011, and he
has made drastic improvements in recruiting each year. He is laying the foundation
for this up-and-coming Cardinal program, and it won’t take long until this program
can compete with the best in the Southland Conference.

 Kennan enters his fifth season with the Cardinals as the head coach. The Car-
dinals have their work cut out for them this season, kicking off at home at 2 p.m.
Saturday, Sept. 5, against the Javelinas of Texas A&M-Kingsville at Gayle and Tom
Benson Stadium.

E-mail Tavarres at tavarres@student.uiwtx.edu

By Myke Tavarres
LOGOS STAFF WRITER

Larry KennanTrent Brittain

VOL. 116. NO. 1 www.uiwlogos.org Back to School 2015

SPORTS
page 10 Back to School 2015www.uiwlogos.org

Sunday FridayThursdayWednesdayTuesdayMonday Saturday

4

Catch the Cardinals
August 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 31

Women's
Soccer vs UTSA
@7:00p.m.

Men's Soccer
vs St. Edwards's
@7:30p.m.

Men's Soccer @
SMU at 7:00p.m.
(AWAY)

Women's Soccer
@ UT-Rio Grande
Valley at 7:30p.m.
(AWAY)

Women's
Soccer vs South
Carolina State
@ 11:00a.m..

Women's Soccer @
Pepperdine at 12:00p.m.
(AWAY)
Women's Volleyball vs
UC-Santa Barbara @
5:00p.m..

Women's Volleyball
vs Utah Valley @
10::00a.m.
Men's Soccer vs Oral
Roberts @ 7:30p.m.

were interested in me. A lot of teams had
called me during the draft and I ended
up coming to terms with Toronto and
when they wanted to draft me.”

 Being drafted to the major leagues
was a dream come true for Encina.
Before coming to UIW, he pitched at
Brandeis High School in San Anto-
nio. A former UIW teammate, catcher
Colton Bessett, said he and Encina
have formed a great bond since they
were freshmen and he’s watched Encino
mature.

 “When he first started out he would
show a lot of emotion on the mound
when things didn’t go as planned, but
last year he really toned that down and
just pitched and off the field his work
ethic increased exponentially,” Bessett
said. “(The Blue Jays get a) young pitcher
with a lot of potential (who) gets better
every year. They get a guy in need of
development but is definitely willing to
do what it takes to achieve his dream.

 Cardinal outfielder Mark Whitehead
said he loved playing defense when En-
cina was pitching.

 “(We always knew he would be at
his best and his ability to work fast and
continually throw strikes keeps you in
the game on ‘D,’ ” Whitehead said.

 In a UIW news release, Head Coach
Dan Heep said Encina’s selection was
“great for our program. I am happy for
Geno. You hear a lot of different things
heading into the draft and we told him
to not get too wrapped up in it all. I told
him that if the situation was right and

the money was right that he should sign.
I’m encouraging him to still finish up his
degree, but this is a great opportunity
for him.”

 Encina, who was majoring in com-
munication arts with a concentration in
journalism, said he does plan on coming
back and finishing his degree at UIW.
However, but as of now he is going to
finish the season with the Blue Jays,
then take a year off from school to train
during the off season to get ready for
spring training.

 He doesn’t know the Blue Jays’ plans
for his future in their system but as of
right now he is a starting pitcher who’s
“looking to give our team a chance to
win in whatever situation they need
me in.”

 His time at UIW as a starter and
reliever prepared him well for the pros,
Encina said.

 “The coaches prepared me to get
in shape physically for the professional
level and I feel as if the atmosphere at
UIW helped me mature off the field
and become ready to be a professional
in all aspects of life. From teachers to
advisers to the students, they all helped
in my success and brought me to where
I am today.

 “I'm happy to be playing the game
I love for a living and to be at the level
I am. I worked my whole life to be here
and I understand the long road ahead of
me to make it to the big leagues but this
is the life I chose and I wouldn't trade it
for the world.”

Ex-Cardinal Pi tcher cont .
in school.

 “I call where I grew up ‘the hood’ because of what I was around,” Livingston
said. “I had friends who showed a lot of promise for a sport but gave it up for drugs
or went to jail. My brothers taught me to stay out of the street gang and focus on
my studies.”

 Livingston graduated from Waltrip High School and helped lead the Rams
to three playoff appearances. In his senior year, he led District 21-4A in scoring.
Then 6-foot-3 inches and 137 pounds, many colleges believed he wasn’t ready for
a Division I atmosphere.

 “I needed a scholarship to go to school and no one was offering at the time,”
Livingston said. “But Incarnate Word worked with me and saw something in me.
Now I’m their first player on a basketball team to ever make it on a NBA summer
league.”

 In his senior year at Incarnate Word, Livingston averaged 21.75 points, 5.9
rebounds, 2.9 assists and 2.6 steals a game while earning first-team All-Southland
Conference honors. Livingston was among the top five scorers in the nation and
ranked in the top 10 in steals per game. He set a season school record with 74 steals.
He scored at least 30 points six times during the season and set school records for
free throws made and attempted. He finished his career ranked in the top five in
school history in 10 different statistical categories. He accumulated 1,716 points,
537 rebounds, 151 three-pointers, made 475 free throws, had 297 assists, 214 steals
and 128 blocks.

 In his final season of UIW, Livingston was named Dick Vitale's Player of the
Week and twice-named College Sports Madness Mid-Major Player of the Week. He
also was named to the Division I All-District first team, Southland Conference first
team, National Association of Basketball Coaches All-District first team, and was a
finalist for the Lou Henson Award given to the top “Mid-Major” player of the year.

 “It was a team effort through it all and I enjoyed my time playing for UIW,”
Livingston said. “I learned a lot from my teammates and coaches. I plan to visit the
campus soon to visit my friends, the coaches, and my old teammates.

 “Through all of my accomplishments I just want to keep playing basketball and
hopefully play for a NBA team one day. I have hopes to graduate soon and will
work hard to make my dreams come true.”

 “I hope to play professional somewhere, preferably in Houston. I just want to
make an example that it doesn’t matter what school you go to as long as you don’t
follow the wrong crowd. Life is short so giving up shouldn’t be an option. My advice
to others is to just keep dreaming about life and follow your dream.”

Point guard maintains dream cont.

Volleyball plans to surpass season’s skeptics
The University of the Incarnate Word’s volleyball team has been picked to finish in

the bottom third of the Southland Conference, but the Cardinals’ coach begs to differ.
 “We feel we could very well push to be among the top of the confer-

ence,” said Jen Montoya, who’s starting her 13th year as head coach.
 Here are her reasons: “We have only graduated one senior, we have a

battle-tested upper-class that has already shown signs of good leadership,
our large freshmen class from last year is now a more seasoned sophomore
class, and we have added a strong group of freshmen to the mix.”

 Southland head coaches picked UIW to finish ninth and sports information
directors picked UIW 10th. Last year, the Cardinals were 6-10 in the Southland
Conference and 10-24 overall. The team opens the season Aug. 28 at the Pepperdine
Tournament and play its first home match in Alice McDermott Convocation Center

on Oct. 1 against Stephen F. Austin.
 Montoya said she expects the team to be led by senior Angelique

Vidaurri, sophomore Bryaunea Hall and freshman Autumn Lockley.
 Vidaurri, a 5-foot-10-inch financial planning major from San

Antonio, earned honorable mention all-conference honors as an
outside hitter each of the two years. She averaged 3.32 kills per set
in 2014 and needs just 100 more kills to reach 1,000 for her career.

 “(Vidaurri) hits a heavy ball and carries a big offensive load for

the team,” Montoya said.
 Hall, a 6-foot-1 middle blocker, started all 34 matches last season as a true

freshman from Copperas Cove, Texas. She is majoring in early child-
hood education.

 Montoya described Hall as a “powerhouse in the middle. (She)
hits a heavy ball and should generate a ton of defensive points with
her blocking numbers.

 The coach also is high on Lockley, a 5-foot-10 outside hitter from
Leander, Texas.

 “(Lockley is) “very athletic and could play a major role for the team this season,”
Montoya said. “She is a primary passer and stabilizer.”

 Overall, the coach said, “we are still a very young team, and have a tough pre-
season schedule” including Division 1 teams such as Pepperdine, University of
California-Santa Barbara, Texas Christian University and Tulane.

 The pre-season schedule “will challenge us to grow,” Montoya said. “Our ultimate
goal of pre-season is to get us ready for conference. Our focus for the season: Learn
how to mentally prepare for what it takes to win at a high level. Our goal is to get
better each day. We will focus on the process of success, and not on the outcome of
matches. We will emphasize doing all the little things right.”

Bryaunea Hall

Angelique Vidaurri

Jen Montoya

Back to School 2015 www.uiwlogos.org
SAN ANTONIO

page 11

Thirty peer mentors to advise new students
The First Year Engagement Program has chosen 30 University of the Incarnate Word students to serve as peer mentors to freshmen this academic year.
 The mentors – sophomores through seniors -- will earn a $1,000 scholarship each semester they serve. Incoming freshmen are assigned peer mentors who help their

mentees keep up-to-date with campus activities and registration deadlines, said Rochelle Ramirez, an adviser for First Year who manages the peer mentors.

Anastasia Monroy
Nursing

Victoria, Texas

Aralexis Hargrove
Nursing

Live Oak, Texas

Chelsea Castaneda
Biology

San Antonio, Texas

Daniela Portillo
Undeclared

San Antonio, Texas

Elizabeth Morales
Communication Arts
San Antonio, Texas

Ha Cao Khanh Le
Pre-Optometry

San Antonio, Texas

Lauren Axler
Rehabilitative Science

Boerne, Texas

Corey Taylor-Wilson
Management Informa-

tion Systems
San Antonio, Texas

Maria Del Carmen
Barron Esper
International Sciences
San Antonio, Texas

Mariaelena Boyle
Biochemistry/ Art

Seguin, Texas

Mariella Metz-Yeverino
English

San Antonio, Texas

Matthew Silvas
Pre- Pharmacy
Live Oak, Texas

Natalia Ramon
Biology

San Antonio. Texas

Tyler Seno
Biology

San Antonio, Texas

 Fifteen sophomores at the University of the Incarnate Word comprise the 2015
cohort of Cardinal Community Leaders sponsored by the Ettling Center for Civic
Leadership.

 The students, who applied last spring when they were freshmen, are involved in
a weeklong orientation through Friday, April 14, that will further acquaint them
with the center, social justice, leadership, and the Sisters of Charity of the Incarnate
Word history and mission.

 The students also are participating in a community service project at
SAMMinistries and visiting sites in San Antonio, said Daniel Espinoza, the center’s
director of student engagement. Espinoza is also a doctoral student at UIW.

 Ettling Center staff, UIW faculty and Incarnate Word sisters are leading sessions
at the orientation.

 “This orientation will provide a solid foundation for our leaders as they prepare
to serve in our community,” Espinoza said.

 In addition, the students also will be enrolled this fall in a special, three-hour
credit course on social justice leadership.

 The course will give them “opportunities to broaden their perspectives and
interact reflectively in cross-cultural environments and engage with social justice
issues in the local and global community,” Espinoza said.

 “Many of these students attend college while employed or meeting major

family responsibilities. Additionally, they typically have minimal experience and
leadership modeling to draw upon as they prepare for their professional careers
in a multicultural society. This course will help address some of these challenges
by providing an introduction to literacy in civic leadership, which will then create
informed, responsible, and lifelong engaged citizen leaders.”

 The Ettling Center’s mission is “in the spirit of Christian service, to develop
leaders who promote social justice in partnership with diverse local and global
communities.”

 The center -- a partnership between UIW and CHRISTUS Health -- is an ini-
tiative guided by the principles of Catholic social teaching. (The center) is dedicated
to promoting the common good by educating enlightened and concerned leaders
committed to learning, research, advocacy and service for those in most need.”

 The center believes “civically engaged leaders collaborate in partnership with
local and global community stakeholders to achieve individual/social transformation
while respecting the dignity of each individual and all creation.”

 The center’s mission draws inspiration from the Sisters of Charity of the Incar-
nate Word who came to Texas in 1866 and created the ministries of CHRISTUS
and UIW, both of which continue to sustain numerous education and health initia-
tives within the United States and internationally.

Alexis Reynolds
Senior

Business Major
San Antonio, Texas

Alix Pena
Senior

Business Major
San Antonio, Texas

Clarisa Caballero
Sophomore

Interdisciplinary Studies
Major

San Antonio, Texas

Cristina Cuellar
Junior

Biology Major
San Antonio, Texas

Cyntha Uriegas
Senior

Kinesiology Major
Uvalde, Texas

Deonna Trevino
Sophomore

Biology major
San Antonio,

Texas

Desiree Guardiola
Senior

Criminal Justice
San Antonio, Texas

Diana Osorio
Senior

Nursing Major
San Luis Potosi, Mexico

Dominique Moss
Senior

Biology Major
Dallas, Texas

Gaby Galindo
Junior

Communication Arts
San Antonio, Texas

Guadalupe Sotelo
Junior

Nursing Major
San Antonio,

Texas

Izaac Banda
Junior

Athletic Training
Major

San Antonio, Texas

Jorge Compean
Senior

Business Major
San Antonio,

Texas

Magaly Beltran
Sophomore

Biology Major
San Antonio,

Texas

Mario Mora
Senior

Business Major
San Antonio, Texas

Miguel Velez
Senior

Business Major
San Antonio,

Texas

Monica Conlee
Senior

Psychology Major
San Antonio, Texas

Sarah Mundahl
Sophomore

Nursing Major
San Antonio, Texas

Stefan Garcia
Junior

Business Major
San Antonio, Texas

Steven Puente
Senior

Business Major
San Antonio, Texas

Tessa Foster
Sophomore

Business Major
San Antonio,

Texas

Yesenia Correa
Junior

Athletic Training
Major

Flatonia, Texas

Amanda Gamez
Junior

Biology Major
San Antonio, Texas

Anita Kaduru
Junior

Biology Major
Houston, Texas

Antoinette King
Junior

Psychology Major
Dallas, Texas

Briana Maldonaldo
Junior

Nursing Major
New Braunfels, Texas

Aneya Torres
Sophomore

Athletic Training
Major

San Antonio, Texas

Cardinal Leaders number 14

www.uiwlogos.org

WHAT'S NEW AT THE 'U'?
 Back to School 2015page 12

Sodexo serves from new location
By Karissa Rangel
LOGOS STAFF WRITER

 Marian Hall’s cafeteria still exists but it lives on
in a new location on the first floor of Dr. Burton E.
Grossman International Conference Center.

 Marian Hall@ICC opened this summer and
began serving campers to prepare for University of
the Incarnate Word palates this fall.

 The cafeteria will be in its new space for at least
two years -- the estimated time it will take to build
the new $29 million Student Engagement Center to
replace Marian Hall Student Center. Marian Hall@
ICC was a joint effort -- designed by Sodexo with
construction through the university and Joeris.

 Between the two contractors, they were able to
transform a once outdoor patio into a dining area to
host students, faculty and staff as an eat-in dining
area. The seating area showcases outdoor sunlight
with floor-to-ceiling windows. It is also running on
energy-efficient savings with lighting sensors. In the
next room over, students, faculty and staff are able to
select a meal, from classic staples such as chicken-
fried steak to spaghetti and meatballs, depending on
what’s on the menu.

 While the cafeteria will be in a newer facility,
some students are still concerned.

 “The cafeteria is not conveniently placed in the
center of campus near the classrooms," said Raquel
Kazprzyk, a sophomore 3D Animation/Game De-
sign major. “It’s going to be harder (to get there).”

 UIW Dining by Sodexo General Manager Murat
Bora concedes there are going to be some problems
and concerns with the changes.

 “These are inconvenient times for all of us be-
cause of construction,” Bora said. “But it’s going to
be convenient for residents for breakfast and dinner.”

 As far as the building is concerned, Bora said he
doesn’t see the cafeteria’s new location as “a smaller
space, but a more efficient space.”

 The new cafeteria will seat about 230-245 stu-
dents, the same as the old location, he noted.

 The appliances are all brand-new, including ovens,
coolers and dishwashers. The

cafeteria will still have all of its previous stations
such as the grill, pizza station, market line, breakfast
bar, dessert section, sandwich shop, salad bar, soups
as well as vegan and vegetarian options.

 “[It’s] all the same stations, but a more efficient
layout,” Bora said. “The food will not be affected. It’s
better. You guys won’t have to worry about leaking
ceilings.”

 The new cafeteria will have two entrances, one
near the Hillside Hall shuttle stop and another inside
the ICC. The cafeteria will still offer window seating
as the old facility did so students can enjoy nature and

good food with
the comfort of
air conditioning
and fast Wi-Fi
connection. And
the new cafete-
ria will continue
to offer “to go”
for students who
want to eat on
the run or are
limited on time
before class

 Meanwhile,
Hortencia’s in
the basement
of the Admin-
istration Build-
ing is expand-
ing to hold up to
the influx of more
people looking for
lunch. UIW Dining by Sodexo anticipates Hor-
tencia’s Chick-fil-a will be more packed than ever
come lunchtime, but they are working to feed the
crowds.

 “Hortencia’s will have a brand-new Coca-Cola
freestyle machine, which will allow students, faculty
and staff to customize their own beverages,” said
Bianca Maldonado, unit marketing coordinator for
Sodexo on campus. “The layout creates an open-
concept, giving off a spacious feeling. Hortencia’s
will be fully stocked with even more snacks and
grab-and-go items because of the increased space.”

 Sodexo also will expand its mobile operation on
the golf cart and opening a new unit in Dubuis Hall
called “Café a la Cart,” a full-meal operation based on
the cafeteria swipe system such as the ICC’s former
café, Circa 1881. And Finnegan’s will remain a fixture
on the first floor of J.E. and L.E. Mabee Library.

 In comparison to off-campus food, Marian Hall@
ICC will still be cheaper for the amount of food of-
fered to students in a single sitting.

 “You can go back after you eat; grab a Jell-O, a
pie, or a cake and it’s not going to cost you an extra
$5,” Maldonado said.

 The new location is a major adjustment for ev-
eryone, but Sodexo’s Bora said he knows the facility
is going to be a success.

 “It’s smaller. But once [students] see the space,
we’re scared for more traffic,” Bora said. “It’s going to
look shiny and new with good staff and good food.
Students will be able to come here for a good meal.”

UIW Dining by Sodexo is the new name for the operation that will serve University of the Incarnate Word students this fall.

 Photos by Valerie Bustamante/LOGOS Assistant Editor

Members of the University of the Incarnate Word marching band will take to the field for
the first time in new uniforms at Gayle and Tom Benson Stadium football games this fall. They
wore the new uniforms for the first time in April's Fiesta parade. The fountain honoring the
late Bernard O'Halloran, below, in front of the Administration Building has been turned into a
colorful garden. A new walkway, right, allows students to walk safely up and down from the hill.

 Courtesy Dr. Brett Richardson

WHAT'S NEW AT THE 'U'?
page 13Back to School 2015 www.uiwlogos.org

WHAT'S NEW AT THE 'U'?

By Elizabeth Aguilar
LOGOS STAFF WRITER

The University of the Incarnate Word’s new state of
the art Music Building is a revolutionary change for
both students and faculty.

 Russ Berger, a world master acoustician, and his
team at the Russ Berger Design Group who special-
ize in acoustical and architectural design, designed the
interior of the new building from floor to ceiling. Russ
Berger Design Group’s clients have included the NFL
Network, Studio Records, and National Public Radio,
just to name a few.

 On the first floor of the new music building is a choir
room, a room especially designed for UIW’s Cardinal
Chorale to practice in. There is also a small recital hall
– named for Irene Seddon -- across the way that seats
100 people, a percussion studio and a band/orchestra
rehearsal hall, each equipped with special sound diffus-
ers unique to the Russ Berger Design Team. In nearly

every room in the music building, visitors will find it
is filled with different types of special unique-looking
sound diffusers.

 What might look like decorations on the wall and
ceiling are actually intricately engineered pieces of
technology that control the noise and vibrations, pro-
viding each and every room the most perfect-sounding
acoustics.

 Also on the first floor, a new student instrument
storage room now gives students a safe, easy and secure

place to store their instruments while going
to other classes.

 The new building also includes 18 practice
rooms on the second and third floors. Each
student practice room is furnished with up-
right pianos and is soundproof so students
are able to practice their instrument without
disturbing any classes around them.

 In addition to the student practice rooms
are slightly bigger professor instruction rooms
equipped with various grand pianos. These
rooms allow instructors to work more one-
on-one with an individual student or a small
group of students outside of the classroom.

 The new music building will have a cat-
walk that leads to the new Fine Arts Concert
Hall next door. The new concert hall, which will

be named after the late Sister Maria Goretti Zehr, is
planned to seat around 500 people.

 The Development Office is continuing to raise funds
for the building. For the lecture hall honoring Zehr, the
Sisters of Charity of the Incarnate Word have agreed to
match every dollar raised up to $15,000.

 “Sister Goretti was dear to all who knew her in the
UIW community,” according to a news release from the
office, adding that a dedication date is being studied for
September.

 A new top-of-the-line recording studio includes a
control room, cutting room and two isolation booths
(isobooths). The studio is unique in that, each room
in the studio is built on what is known as a “floating”
floor, which essentially means each room is built on its
own slab of concrete that does not touch one another
which prevents any sound waves from traveling between
the other rooms, providing perfect sound isolation for
recording.

 The recording studio will also include high-end
microphones, as well as new kinds of cutting-edge re-
cording technology, unlike any the university has had
before. The recording studio is equipped with a Solid
State Logic AWS 924 Mixer, one of the top name-brand
studio mixers available, along with the highly revered
Pro Tools HDX system.

 A 7-foot-6-inch Yamaha Bisklavier covert grand
piano, a piano that has the ability to play back what you
play on it, also has been purchased to furnish the inside
of the recording studio.

 “The university has been very generous with what
we are trying to do here, which is create something that
is as good as anywhere,” said Jim Waller, coordinator
of the Music Industries Studies program and director
of the Jazz Ensemble. “We want to be able to compete
with anybody, and I think we can now.”

Music Building boasts modern features

 Courtesy of Music Department

ELS Center takes up temporary space
By Sahiry Fragoso Ortega
LOGOS STAFF WRITER

 The ELS Language Center, which was in Marian Hall Student Center’s basement for years, is moving to portable classrooms on an old baseball practice field for the
next two years.

 ELS had to vacate Marian Hall early this summer – along with several others in the building -- so the new Student Engagement Center could be constructed.
 The space that ELS occupied formerly was the university’s bookstore before it moved to the fourth floor of McCombs Center. Ironically, when the bookstore moves

to the Student Engagement Center in 2017, the ELS will take its space in McCombs.
 For the summer, ELS has been holding classes in the Administration Building.
 “We didn’t have to change any schedules during the summer because the University of the

Incarnate Word has worked with us incredibly, making everything go smoothly,” said Dr. Ala'
Alahmad, ELS director. “Summer was the perfect time for this change because not a lot of stu-
dents are taking summer classes.”

 The ELS students were more than happy with summer change to the Administration Build-
ing because the classrooms were bigger, and they will even have a break room in the temporary
location, he said.

 But the final location in McCombs and its proximity to Dr. Burton E. Grossman Interna-
tional Conferenc Center is the one everyone is the most excited about. It not only means bigger
classrooms for everyone, but it will also make the immigration process easier for international
students since the office where the process is done will be in the same building where they will
be taking classes.

 This will be “more convenient for us since we are always dealing with the International Of-
fice,” Alahmad said. “So far everyone in the department is more than happy for the change, as
well as the students.”

 Photos by Valerie Bustamante/LOGOS Assistant EditorELS Language Center students will have a break room in temporary quarters on an old baseball practice field.

Five hundred can attend concerts. And the new recording studio is state-of-the-art.

page 14 Back to School 2015www.uiwlogos.org

ENTERTAINMENT
August
Movies

Complied by Valerie Bustamante
LOGOS Assistant Editor

Aug. 14
Amnesiac
Rated: n/a
Genre: Suspense/ Thriller
Starring: Kate Bosworth, Wes
Bentley, Olivia Rose Keegan, Richard
Riehle, Patrick Bauchau

Straight Outta Compton
Rated: R
Genre: Drama
Starring: O'Shea Jackson Jr., Corey
Antonio Hawkins, Jason Mitchell,
Aldis Hodge

Aug. 21
American Ultra
Rated: R
Genre: Action/Comedy
Starring: Kristen Stewart, Jesse
Eisenberg, Walton Goggins, Connie
Britton, Bill Pullman

Before We Go
Rated: PG-13
Genre: Comedy/ Drama
Starring: Chris Evans, Alice Eve,
Scott Evans, Emma Fitzpatrick, Mark
Kassen, Daniel Spink

Sinister 2
Rated: R
Genre: Horror
Starring: Shannyn Sossamon, James
Ransone, Tate Ellington, Lea Coco,
Robert Sloan, Dartanian Sloan

Aug. 28
Regression
Rated: R
Genre: Suspense/ Thriller
Starring: Ethan Hawke, Emma
Watson, Davis Dencik, David
Thewlis, Dale Dickey

We Are Your Friends
Rated: R
Genre: Drama
Starring: Vanessa Lengies, Zac Efron,
Emily Ratajkowski, Jon Bernthal,
Jonny Weston, Wes Bentley

Auditions set Aug. 18
for two fall productions

 The Department of Theatre Arts is holding auditions for two fall plays -- “Almost,
Maine” and “Reckless” – from 6 to 10 p.m. Tuesday, Aug. 18, in Evelyn Huth Coates
Theatre.

 A sign-up sheet will be posted on the callboard outside the theatre’s Green Room
on the first floor Monday, Aug. 17, in the Halligan-Ibbs Theatre (HIT) Building.
when University of the Incarnate Word classes begin.

 The joint auditions require those trying out to prepare comedic and dramatic
monologues not more than 90 seconds in length for both plays,
said Chrissie Young, department secretary. Those that exceed that
time will be stopped, she noted.

 “All theatre arts majors are expected to audition and those on
theatre arts scholarships are required to au dition but anyone can
audition,” Young added.

 Callbacks for “Almost, Maine” will be 6:30-9:30 p.m.
Wednesday, Aug. 19, and “Reckless” call backs will be 6:30-9:30
p.m. Thursday, Aug. 20.

 “Almost Maine,” by John Cariani, is under the direction of
Mark Stringham, an associate professor of theatre arts. The play,
scheduled Oct. 2-4 and Oct. 8-10, is billed as a romantic comedy where “magical
realism abounds.”

 “Reckless” by Craig Lucas, is set Nov. 13-15 and Nov. 18-20.
It’s about a “housewife (who) leaps from her comfortable home and
embarks on a dreamlike odyssey of self-realization.” Dr. Robert Ball,
a professor of theatre arts and chair of the department, will direct.

 Stringham will return in the spring to direct “The House of
Bernarda Alba” by Federico Garcia Lorca scheduled Feb. 19-21 and
Feb. 25-27. “Tensions flare and secrets are revealed in this tale of
a widowed Spanish matriarch and her five daughters,” according
to a plotline.

 Ball also returns in the spring to direct the last play, “Blueberry
Toast” by Mary Laws, set for an April 16-17 and April 20-23 run. It’s billed as a
“food-fight comedy” where “suburbia meets murder.”

Dr. Robert Ball

Mark Stringham

Arty
Party
 Patrons of the new Fine Arts Complex
will see more room and improved
facilities for art shows and exhibits at
the University of the Incarnate Word.

Extended Run Players to present ‘Thurber Carnival’
Extended Run Players to present

‘Thurber Carnival’
 The Extended Run Players, described

as “a group of theatre-lovers ranging from
seasoned veterans to stage-struck tyros,”
will present scenes from “A Thurber Car-
nival” as the fall production.

 The group will stage the show at 7
p.m. Oct. 23 and 2 p.m. Oct. 25 in J.E.
and L.E. Mabee Library Auditorium.
Proceeds go toward scholarships for the
theatre arts majors at the University of the
Incarnate Word.

 Founded in 1996, the group dedicates
itself to:

•Performing fine productions of wor-

thy plays or musical revues in a Reader’s
Theatre format.

•Spreading their love of theatre through-
out San Antonio and its surrounding
communities.

•Nurturing the next generation of the-
atre artists.

 UIW students, faculty and staff get free
admission with I.D. Otherwise, tickets are
$10 for adults, $9 for seniors, $8 for non-
UIW students, and $6 each for groups of
10 or more.

 For more information, call the box
office at (210) 829-3800 or the theatre
arts office weekdays at (210) 829-3810.

page 15Back to School 2015 www.uiwlogos.org
ADMINISTRATION

 “Why are you here? Right now, today, in
this classroom, at this university, when you
could be anywhere else?”

 That is the first question I ask students in
my “intro” course. The first reaction is usually
silence, I think partly at the thought of having
any other choice. The first answers are often

the tentative and patent “to get a job and earn money” or “to be well-rounded.”
 Besides starting a thinking and questioning dialogue -- always a good way to start

any university course -- this question leads to discussion about what “well-rounded”
means, including why University of the Incarnate Word core courses are important
to better work in, and better understand the people with whom they will work, in
this globally connected world, precipitated by but also made possible by computer
technology.

 Since a job and money is always part of the discussion, we discuss the purpose
of work and money. If a job and money are most important to you, why are you here
and not out working? [This IS your work right now and you should treat it as such.]
What is the value of a degree to an employer that they would want to hire you over
someone without one? [Hint: it has nothing to do with course content.] What can
you do to make sure your degree is more than just a piece of paper? [Treat school
as seriously as work.] Is there another purpose to work besides making money?
[Contribute to society, help others, take pride in your efforts, and lots more.] How
much money do you need? [Living wage vs. minimum wage and the complex web
of dependencies of job, house, car, perhaps family, city, roads, school, taxes] These
questions lead to using a spreadsheet to create a personal budget and calculate a loan
and to guided and productive research on the Web and other activities.

 Why do I take time to ask these questions? “The University Experience” is part
of my “intro” course because I have become increasingly aware that each of us must
develop a continually evolving understanding of why we are at a university, this
university, and that our answers are of paramount importance to our personal and

collective experiences, as well as to our future.
 Education is not just about content. If it were, you can find all the content you

want online and plenty of online courses that deliver content. A living university
must also be about sharing thoughts and experiences and current and innovative
ways to use knowledge and skills. It must be about questioning, experimenting and
learning how to fail well. It must include intelligently and respectfully discussing all
sides within a diversity of backgrounds and cultures and ranges of experience, not
just confirming what you believe with like-minded people. It must also help students
reach a deeper understanding of their world so they can make informed decisions.

 My students arrive thinking they know about computers, but I find they have
little or no understanding of how science helps us to believe what we do about how
the world works, about how to create and control electricity and its role in com-
puter technology, or about what happens to this document when I submit it to the
Logos. They know computer technology is a powerful tool that enables us to find
information and to communicate, but not enough about how to discern the value of
information and its source. Their university experience will help them to learn these
answers, but also to learn how to ask and to find answers to questions they might
never have thought about when they arrived.

 I think this year I will ask my senior students the same questions I do my new
students so I can better understand what they have learned during their university
experience. I realize their answers are not measurable outcomes, unless I believe
there are patent answers to them, but they will be testing their answers soon and I
want them to know how to find intelligent and respectful answers to these and other
questions. That, after all, is the value of the university.

 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 Information Systems (CIS) program,
at youngblo@uiwtx.edu

‘Why are you here? What is the purpose of ‘university’ today?

By Phil Youngblood

Center offers incentives for 11 faculty workshops
 The Center for Teaching & Learning at the Univer-

sity of the Incarnate Word is offering $100 stipends in
some cases and light refreshments, breakfast and lunch
at faculty workshops this fall.

 The stipends and food are incentives for faculty to
sign up for 11 different workshops this fall which except
for one will be offered in the center in Room 212 of the
Administration Building.

 However, there is no need to sign up for “Black-
board Walk-Ins” where light refreshments will be of-
fered between 10 a.m. and 2 p.m. Tuesday, Aug. 18, and
Wednesday, Aug. 19, in AD 212.

 Participants may “drop in any time during the sched-
uled hours for personal assistance with your Blackboard
site,” said Dr. Susan Hall, the center’s director. Partici-
pants should bring a copy of their course outline and/or
documents they’d like to post. Two UIW instructional
technology specialists -- Terry Peak, technical train-
ing coordinator, and Jessica Martinez, an instructional
designer -- will be the facilitators.

 The other workshops include:
 “Quality Feedback with a Clever App: Socrative,”

8-9 a.m. Wednesday, Aug. 26. Breakfast included. Lim-
ited to 10. Participants should bring a laptop to learn
about Socrative, a free app that allows students to use
any digital device as a clicker. It supports several types of
questions and gives students graded or ungraded feed-
back on their performance. Participants will participate
in a demo quiz and then explore how to create Socrative
questions. Dr. Pat Burr, a chairholder and professor of
international business in the H-E-B School of Business
and Administration, will be the instructor.

 “Quality Feedback with a Clever App: Kahoot!,”
4:30-5:30 p.m., Wednesday, Sept. 2. Wine and cheese
included. Limited to 10. Kahoot! is a free app that al-
lows students to use any digital device as a clicker. It
uses multiple-choice questions in a game format and
gives students graded or ungraded feedback on their
performance. Participants will participate in a demo
quiz and then learn to create Kahoot! questions of their
own. Hall, who also is an education professor with the
Dreeben School of Education, will be the instructor.

 “Managing the Interactive Classroom,” noon-1

p.m., Monday, Sept. 1, and 8-9 a.m. Tuesday, Sept. 15.
Lunch (Sept. 1) and breakfast (Sept. 15) included. Hall
will discuss how including group work or interactive
activities in a class session also involves sharing control
of the classroom with students -- and sometimes that
results in wasted time or confusion. In a fast-paced
and interactive session, participants will try out simple
classroom management strategies that can make it less
risky to step away from the podium.

 “Using the Blackboard Blogging Function,” noon-1
p.m., Tuesday, Sept. 22. Lunch included. Limited to 10.
Participants in this hands-on session will need to bring a
laptop to learn how to use the Journal/Blog function of
Blackboard. They also will consider the advantages and
disadvantages of including student blogging in a course.
Dr. Scott Roberts, an associate professor of marketing,
will be the instructor.

 “Getting Started with Service Learning,” noon-1
p.m. Wednesday, Sept. 30, and Friday, Oct. 2. Lunches
included. Dr. Chris Edelman, an assistant professor
of philosophy, will discuss how well- designed, service
learning projects such as Meet the Mission and the
Alternative Spring Break address community needs
and help students meet course outcomes --- while be-
ing practical for a busy faculty member to implement.
Participants will learn efficient strategies for planning
and implementing service learning.

 “Minimizing Plagiarism,” 4:30-5:30 p.m. Thursday,
Oct. 1, and noon-1 p.m. Tuesday, Oct. 6. Wine and
cheese (Oct. 1) and lunch (Oct. 6) included as well as a
$100 stipend to the first 10, full-time faculty members
registering who teach undergraduates. Dr. Amanda
Johnston, director of the Writing and Learning Center,
will discuss how decades of surveys suggest plagiarism
is fairly common. However, it is possible to minimize
this problem in courses without becoming “the cop in
the classroom.” Participants will explore ways -- mostly
non-technological -- to shape a course environment less
conducive to cheating.

 “Learning and Low-Stakes Quizzes,” noon-1 p.m.
Wednesday, Oct. 7, and noon-1 p.m. Monday, Oct. 12.
Lunches included. Hall and Dr. Teresa Partridge, an as-
sistant professor of psychology, will discuss how research

into “the testing effect” suggests answering questions
about material is one of the most effective ways to study
it. Participants will discuss ways to apply this promis-
ing research and explore efficient ways to incorporate
frequent low-stakes quizzes into their courses.

 “Want Better Papers? Provide Earlier Feedback,”
noon-1 p.m. Monday, Oct. 26, and 8-9 a.m. Tuesday,
Oct. 27. Lunch (Oct. 26) and breakfast (Oct. 27) in-
cluded as well as a $100 stipend to the first 10, full-time
faculty members registering who teach undergraduates.
Johnston returns to discuss how it’s a bedrock principle
of effective writing instruction that students benefit
from a limited amount of specific feedback on their
writing -- delivered when they can actually use it for
improvement. Participants will explore ways to provide
useful comments on early drafts without doubling their
workload.

 “Informal Writing,” noon-1 p.m. Tuesday, Nov. 3,
and 4:30-5:30 p.m., Nov. 4. Lunch (Nov. 3) and wine
and cheese (Nov. 4) included as well as a $100 stipend
to the first 10, full-time faculty members registering
who teach undergraduates. Johnston returns to show
how writing-to-learn, informal writing involves short
activities designed to help students grapple with new
material. Informal writing is typically done during class
and is lightly graded, if it’s graded at all. Participants
will experience several informal writing activities and
create one for their class.

 “Writing Your Teaching Statement,” noon-1 p.m.,
Monday, Nov. 9. Lunch – beginning at 11:30 a.m. –
included. Dr. Barbara Millis, a retired educator who
formerly headed the Center for Teaching and Learning
at the University of Texas-San Antonio., will lead the
session in the Special Collections Room on the second
floor of J.E. and L.E. Mabee Library. She will describe
how focusing on one’s philosophy of teaching helps
faculty consider what is valued most in teaching and
how to make that apparent to students. UIW requires
a teaching statement as part of the annual faculty
self-inventory and promotion packets. Millis, who has
published widely in this area, will help participants get
started on their teaching statements.

Dr. Susan Hall Dr. Paty LeMay Burr Dr. Barbara MillisDr. Chris EdelmanDr. Scott RobertsTerry Peak Dr. Amanda JohnstonJessica Martinez

 The University of the Incarnate Word’s growing reputation as an institution
where one can enjoy employment got some Main Campus employees time off on
five days in July.

 Dr. Lou J. Agnese Jr., UIW’s longtime president, cited Incarnate Word’s sixth
consecutive year to be named one of the “Great Colleges to Work For” by The
Chronicle of Higher Education and third consecutive year as a “Top Workplace”
in the San Antonio area by the San Antonio Express-News as reason to celebrate.

 “In recognition of these important accomplishments,” Agnese announced in a
statement, Main Campus employees were released for lunch at 2 p.m. on July 3,
July 10, July 17, July 24 and July 31, and not required to return to work “with the
exception of essential personnel.”

 Before July was over, UIW was named a “Great College to Work For” for the
seventh consecutive year by the Chronicle in its annual report on “The Academic
Workplace.”

 UIW won honors in nine categories: collaborative governance; confidence in

senior leadership; job satisfaction; professional/career development; respect and
appreciation; teaching environment; tenure clarity and process; work/life balance;
and Honor Roll. ·

 The publication’s survey gauges specific best practices and policies at small, medium
and large institutions of higher learning. UIW was included among the medium
universities, reserved for institutions with 3,000-9,999 students. In addition, this
UIW received the prestigious Honor Roll designation for the sixth consecutive year.

 The survey results are based on a two-part assessment process: an institutional
audit that captured demographics and workplace policies from each institution,
and a survey administered to faculty, administrators, and professional support staff.
The primary factor in deciding whether an institution received recognition was the
employee feedback.

 “This is affirmation of the positive campus environment we’ve created for our
employees and students,” Agnese said. “It’s gratifying recognition for both UIW
and San Antonio.”

Employees get time off due to workplace award

	Back to School 2015 Logos Sec A
	Back to School 2015 Section B

