
 The administration’s dream of renovating Genevieve
Tarleton Dougherty Fine Arts Center, along with ad-
ditional alterations, will soon become reality as plans for
reconstruction could possibly be seen this May.

 The campus has undergone several changes and ad-
ministrators wish to carry out additional plans through
a series of three stages involving the current Fine Arts
Center, the University Auditorium, and a new three-
story, 30,000-square-feet music center.

 “Our hope and dream is to take the Fine Arts
Building at the corner of Broadway and Hildebrand
and completely update it to a state-of-the-art function
like we did for the Ila Faye School of Nursing and Bo-
nilla Science Hall,” said Sister Kathleen Coughlin, vice
president for institutional advancement.

 The anticipated two-year reconstruction project will
start with building the three-story music center, which
will connect directly in front of Halligan-Ibbs Theatre.
The music center will include a recital hall for small
concerts and allow seating for 150 audience members,
a choir rehearsal hall, a band orchestra hall, and music
therapy.

 The second phase consists of transforming the cur-
rent auditorium into a modernized complex, holding
up-to-date technological features for performances.
New seating will be available for more than 700 people
in the new auditorium as well.

 The final stage includes the new fine arts facility,
which will be fully reconstructed in order to allow appro-
priate classroom space and room to showcase students’
work and exhibits. The new galleries and exhibits will
also be open to the community. An additional unique

aspect of the new facility is the display of a mural pre-
senting UIW’s values and the core of the education
offered, which will face Broadway for the students and
community to view.

 Coughlin said the new fine arts center will feature
the name of the generous donor who contributed in
making the facility possible, Betty Kelso, daughter of
Elizabeth Coates, UIWalum and donor of Elizabeth
Coates Theatre.

 Additional friends and benefactors from the com-
munity have established a fine arts committee and
contributed in raising an estimated $2.8 million on a
$16.8 million campaign. Supporters of the renovation
plans continue to raise more money for the project.

 “We would like to break ground in May but with

The University of the Incarnate Word’s
business office is implementing an online
system called Cashnet to help students
avoid long lines and manage their ac-
counts.

 Cashnet will help address many of the
issues students have with understanding
their account information and managing
payments, said Nora Cadena, business
office manager.

 Cashnet, accessible through Banner-
web, will allow students to perform an as-
sortment of tasks such as set up payment
plans online, purchase commuter meal
points, pay testing fees and view or print
past and current billing statements.

 Students also will be able to set up ac-
counts with Automated Clearing House
(ACH), which will allow them to make
automated payments through their bank
accounts instead of just through credit
or debit cards. This also will help make
refunding processes more efficient.

 Students will be able to grant parents
or other financial providers permission
to access their accounts. This will allow
them to view and make payments when
needed.

 “This system is really advancing what
we’ve been able to offer in the past,”
Angela Williams, an application support
analyst, said. “It’s also an initiative to
make this office ‘green.’ We’re not going
to be using as much paper because e-bills
will be provided online.”

 This new system will support e-mail
notifications, letting a student know
when a bill is ready for viewing. Students

and others authorized to view the account
also will be notified through e-mail five
days prior to when a payment is consid-
ered late. This will remind students when
a payment is due, as to avoid late fees.

 “The system creates the needed
reminders for students and families,”
Cadena said. “A lot of students are already
programmed to check their student UIW
e-mail because that is our main source
of communication with them. Students
and families have busy schedules and
we’re trying to make things more con-
venient.”

 Cashnet also can be used to pay for
social events. Students interested in par-
ticipating in campus events can register
online and pay the necessary fees.

 “We’re trying to add as many things
as we can,” Williams said. “You can pay
fees online, print out your receipt and
save time avoiding long office lines. It’ll
be accessible anywhere you can get on
Bannerweb such as your smartphone or
laptop. It’s really going to be multifunc-
tional.”

 The new system will have “clean and
clear information,” said Cadena. It will
even provide for an online shopping cart,
to keep track of all the purchases a stu-
dent plans to make. Credit or debit card
information can be saved online, making
the payment process quick and easy.

 “The customer service is going to
be great,” Cadena said. “We’re going to
be able to provide service the way our
students and our families deserve to be
serviced. I’m looking forward to the sys-
tem going live in February.”

L GOS
VOL. 112. NO. 6 www.uiwlogos.org February 2012

Asian New Year
Page 12 The Tempest

Page 14

Fitness Foundations
Page 7 UIW Fight Song Update

Page 9

Cont. on pg. 2
-Renovations

Cashnet system aims to cut
long lines at business office
By Aisha Rodriguez
LOGOS STAFF WRITER

UIW, VITA offer free help
on low-income tax returns
By Ashley Marie Bowden
LOGOS STAFF WRITER

On Saturdays now through April 14,
anyone making $50,000 or less a year
can get free help 9 a.m.-noon on their
tax returns at the University of the In-
carnate Word.

 The help, which began Saturday, Feb.
4, will be in Room 62 of the Administra-
tion Building.

 Specially trained undergraduate
accounting students – under the super-
vision of graduate students – will help
those eligible for the program cospon-
sored by UIW and VITA. Taxpayers
should bring a copy of their Social

Security card, driver’s license, W-2
forms, a copy of last year’s tax return,
and a checkbook if they are interested
in direct deposit. Students are asked to
bring their 1098-T forms. VITA takes
the first 50 people every week that the
program is held.

 This program was started about 30
years ago with the intent to provide a vi-
tal financial service to the local commu-
nity and students. Dr. Tracie Edmond,
an assistant professor of accounting at
UIW, said most of the people who attend
the tax sessions are UIW students and

Projects target fine arts center on campus
By Gayle Bustamante
LOGOS WEB EDITOR

 March 5 is the last day to register to vote in the April 3 Texas Primary but beware:
some students may have a problem voting in this state.

 One of the biggest hurdles lie with students who are not from San Antonio
or Bexar County. The website www.votexas.org offers plenty of information for the
Primary Election as well as the General Election set Nov. 6. Votexas.org suggests
the first thing a student needs to do is register to vote. Information on how can be
found on the website.

 There are a couple of ways a student can register to vote. One is to use their
parents’ address as their permanent address. Keep in mind that choosing this option
may result in having to go someplace else to vote, like one’s hometown. Voting by
mail is another option. Begin applying for a mail ballots as early as Feb. 3. Early
voting will take place March 19 to March 30. The last day to apply for a mail ballot
is March 27.

 Another option is to register using a school address. The addresses on IDs do not

Students may encounter issues
trying to vote in Texas Primary
By Willie Sanchez
LOGOS STAFF WRITER

Cont. on pg. 2
-Primaries

Cont. on pg. 2
-VITA

Meteorology
Page 3

NEWS
page 2 February 2012www.uiwlogos.org

Compiled by Paola Cardenas, News/Feature Editor

Renovations
from pg. 1

Uncontacted Peruvian tribe pictured
Mascho-Piro, an isolated

Amazon tribe, have been
encountered in the most
detailed pictures yet. The
pictures were released by
Survival International.
The tribe, which lives near
Manu National Park near
southeastern Peru, has had little contact with the outside
world. However, sightings have been increasing. Ac-
cording to the images, the message the tribe is sending
seems to be they want to be left alone. Violence has been
an issue with them, since they have attacked outsiders
who go on their land.Israeli-Arab parents charged

with imprisoning daughter
Israeli authorities have charged an Israeli-Arab couple

for having her daughter locked up in their home for nine
years in the West Bank town of Qalqilya. Baraa Melhem
had been locked in a bathroom and other small rooms
in her house since she was 11, and was only let out at
night to do chores such as cleaning the house, cook and
do laundry. The mother was arrested in Israel, and the fa-
ther in Qalqilya by Palestinian authorities. He was later
handed over to Israeli authorities. They were accused of
abusing a minor, unwarranted imprisonment, and at-
tempting to force a person to take their own life.

New tapes give insight on JFK’s death
 Long-lost recordings of the Air Force One flight

back to Washington the day John F Kennedy was assas-
sinated have been released by the U.S. National Archives.
The tapes hold 42 minutes of audio not included in the
original version released to the public. The recorded
material was donated by a rare documents dealer, who
got it from a Kennedy aide’s estate sale. The tapes give
insight on the grief and confusion of the highest levels
of the U.S. government shortly after Kennedy’s assassi-
nation. The recordings
also include President
Lyndon Baines John-
son consoling the late
president’s wife, Jackie,
while she was on the
plane with the body.

the economy, concerns about the elec-
tion, and many other competing art
projects throughout the city, we may
have to wait until January of next year,”
Coughlin said.

 Despite financial setbacks in pursuing
renovations, the administration is deter-
mined to fulfill this vision because they
are aware of the need the university has
for these facilities, Coughlin stressed.

 “The current facility was built for
1,500 students and now our undergradu-
ate enrollment is over 4,000 students, so
we have outgrown our space,” Coughlin
said. “Another challenge with our current
situation is that we have added the band
program since we have expanded our
athletics department, and we would love
to get uniforms for them. The reality is
there is no place in our current building
to store them.”

 Expansion on campus also allows
further development in the curriculum
offered for students. Coughlin said she
would like to see the university offer new
degrees and upgrade degrees to graduate
and doctoral levels.

 “Prior to opening the Ila Faye School
of Nursing, we had certain goals we
wanted to accomplish,” she said. “We
wanted to increase enrollment in nurs-
ing and add a new master’s and doctoral
program in nursing. The first two have
been accomplished and as of fall of 2012,
we will accept students for the doctoral
program. We’re proud of the career paths
the students are being offered with the
new degrees and the diversity students
who attend here can experience as they
grow personally and professionally.”

 Fine Arts facilities do not complete
the list of desired projects the admin-
istration would like to accomplish, but
students can expect to see a series of
construction projects to take place this
May as well.

 Additional plans consist of a new
student center as well as a new resi-
dence hall for residents on campus. The
residence hall will be next to Joeris Hall,
where construction will occur in May
and be completed for students entering
in January 2013.

 The athletic program also will wel-
come an addition as construction for
a fencing center is scheduled to take
place during the current semester at St.
Anthony’s Catholic High School. The
university plans to offer enrollment in
the fencing program this fall.

 “No one else in town offers fencing
except for St. Mary’s Hall, so it will be a
nice addition to our athletics program,”
Coughlin said.

 Students taking ceramics can expect
to see construction for a ceramics facil-
ity take place later on in the semester as
well.

 The main campus is not the only part
of UIW experiencing change, but the
northwest campus will undergo renova-
tions as the ADCaP program expands
this fall. Also, the university will offer a
doctorate in physical therapy for students
beginning fall 2013.

 After witnessing the success of
adding new programs and conducting
renovations in order to offer more to
students leaves Coughlin excited about
the upcoming projects.

 “You look at the pharmacy school
and we have already had two (graduat-
ing) classes,” Coughlin said. “Overnight
we changed the minority representation
of pharmacy students in the United
States.

 “To quote Peter Drucker: ‘Set your
goals, set your dreams, and when you do,
they’ll become a reality,’ ”Coughlin said.
“We have made our dreams a reality for
our students.”

have to match the address on voter registration cards but names do have to match.
Keep in mind that only one registration address is allowed. Choose either a school
address or a permanent address. If registered out of state, laws and mail-in ballots
may differ from Texas.

 Concerning acceptable identification, the state of Texas is currently trying to
pass a law that will limit the type of identification accepted when voting. The only
IDs that would be accepted are a Texas driver’s license, military ID, personal ID card,
U.S.-issued passport, concealed handgun license, Election Identification Permit, or
citizenship papers that also contain a photo.

 Students should ensure they have the correct registration requirements and the
proper identification to be able to vote. The primaries will determine who will be
running in the General Election later this year. To get more information on getting
a Texas ID or driver’s license, visit http://www.txdps.state.tx.us/DriverLicense/.

 Democrats can still vote in the Republican primary. According to www.gorena.
org, the state of Texas does require registration with one party or the other. One can
vote in either a Republican Primary or a Democratic Primary. When it comes to
the General Election, voters do not have to vote in the same party they did in the
primary.

 Currently www.republicancandidateshq.com has the following candidates on the
ballot: Newt Gingrich, Mitt Romney, Ron Paul, Rick Santorum, Gary Johnson, Fred
Krager, Andy Martin, Thaddeus McCotter, Jimmy McMillan, Tom Miller, Buddy
Roemer and Vern Wuensche. Texas Gov. Rick Perry has officially withdrawn from
the running.

 According to a Jan. 22 Associated Press article, “Delay in Texas primaries costs
incumbents,” the U. S. Supreme Court threw out interim political maps drawn by
San Antonio federal courts. This means Texans could possibly have to wait to vote
in the primary. The original date of the primary was scheduled for March 6 but was
pushed back to April 3. The Supreme Court stated the maps have not been approved
under the Voting Rights Act.

 Although this change in date may not affect the voters, it could change the
candidates’ plans for campaigning. The biggest advantage a candidate has is name
recognition and fundraising. A delay in the primary will give them more time to
campaign and raise funds.

 According to AP, Steve Munisteri, chairman of the Republican Party, wanted
an early primary “to give Texas the greatest possible voice in the presidential race…”
Some fear with a late primary that the influence of Texas voters may lessen.

 San Antonio courts could have new maps as early as mid-February but it is more
likely the primary will take place mid-to-late April.

 The full article can be read at www.mysa.com or www.associatedpress.com.

Texas Primary
from pg. 1

retirees from The Village, the retirement center adjacent to UIW’s campus.
 Undergraduate students and graduate students work in pairs, said Edmond, who

also is a certified public accountant. While preparing the taxes if the students have any
questions, they are able to ask the professors who run the program: Edmond; Theresa
Tiggeman, an accounting professor who started the program; or Robin Guerrero, an
adjunct professor. Tiggeman and Edmond said the students do most of the filing and
do not turn away complex cases as they serve as a learning opportunity for them.

 “This program provides an opportunity to utilize talents and provide service to
the students,” Guerrero said.

 Altogether there will be about 28 to 30 students preparing taxes, including eight
from Trinity University.

 “Students are able to apply what they learned and put it into practice, and gain
leadership skills,” Edmond said.

VITA
from pg. 1

Killers in South Africa get 18 years
Four men from South Africa have been sentenced

to 18 years in prison for killing Zoliswa Nkonayana,
a 19-year-old lesbian in 2006. They were convicted
in October 2006. The court stated Nkonayana had
been stabbed and stoned to death for living openly as
a lesbian. Although there is a lot of homophobia, the
South African constitution protects people in regards to
sexual orientation. The court was in Khayelitsha, a Cape
Town township. After the men pleaded guilty, the crowd
outside the court danced and cheered. Nkonayana’s
family stated they were relieved the killers finally were
sentenced.

London bomb planned by four
Four men inspired by al-Qaeda pleaded guilty to

planning to detonate a bomb in the London Stock
Exchange. Mohammed Chowdhury, Shah Rahman,
Gurukanth Desai and Abdul Miah, all British nation-
als, were arrested in December 2010 and were to stand
trial at Woolwich Crown Court. The men wanted to
send five mail bombs to several targets during the run
up to Christmas 2010. The plot was stopped by un-
dercover anti-terror police before any dates had been
set in stone.

 A 24-hour Pray-a-thon beginning at noon March 22 through noon March
23 will kick off several days devoted to Incarnate Word Week.

 Activities continue March 23 with a Compassion Conference (see details
on page 5).

 At 7:30 p.m. March 24 in Our Lady’s Chapel, a free “Musica Nova” will
feature music of San Antonio performed by pianist Zachary Ridgway and flutist
Laura Salfen.

 Mass will be celebrated at 10:30 a.m. and 8 p.m. March 25 in Our Lady’s
Chapel. From 5 to 7 p.m. that day, the UIW Interfaith Council will present a
“World Religions: Sacred Music” program in the chapel, focusing on the ques-
tion, “How do different religions use sacred music in the act of worship?"

 Sodeho will serve a “Lunch on the Lawn” special to passers-by from 11 a.m.
to 2 p.m. Monday, March 26. At noon, a Mass and the presentation of student
and faculty-staff recipients of the CCVI Spirit Award will take place. From 4 to
7 p.m., the Campus Activities Board will hold its annual Cardinal Carnival.

 Also in the works are a tea with the Sisters of Charity of the Incarnate Word,
an exhibit and presentation featuring Incarnate Word missionaries and the
traditional Golf Cart Parade of Values.

Incarnate Word Week events scheduled

UIW Student Media schedules annual Gala
The editor of La Prensa, a bilingual

newspaper in San Antonio, will speak
March 6 at the fourth annual Student
Media Gala & Silent Auction in Rosen-
berg Skyroom at McCombs Center.

 The gala, which will be 6-9 p.m.,
“provides the students of the School of
Media and Design the opportunity to
gather and celebrate a year's worth of
students' work at the Logos newspaper,
KUIW radio station and UIWtv station,”
said Anna-Alizette Ruiz, public relations

director for UIWtv.
 La Prensa Editor Nina Duran, a

native of San Antonio, holds bachelor’s
and master’s degrees in communication
arts from the University of the Incarnate
Word.

 Proceeds from the event, which in-
cludes dinner, “will benefit and expand
the knowledge and experience of the
students working for the Logos, KUIW
and UIWtv,” Ruiz said.

FEATURES
page 3February 2012

Broadcast meteorology forecast: Bright, sunny for students
By JoAnn Jones
LOGOS PHOTO EDITOR

Since its beginning almost five years ago, the
Department of Broadcast Meteorology has
grown to include more than just the regular
classroom experience.

 Available for use by the broadcast meteorol-
ogy students is a state-of-the-art working studio
and a climate lab. Funded by a grant given to the
department, the studio and lab, located on the
third floor of Henry Bonilla Science Hall, are
used by broadcast meteorology and meteorology
students as a part of their broadcast meteorol-
ogy courses.

 “I think the studio we have next door can
be rivaled with what some network TV stations
have,” said James Fieber, a junior operational
meteorology major. “The

cameras we have are just like what you see in
stations.”

 When broadcast meteorology first began,
students practiced their weathercasts in an
empty classroom with lights. Alex Garcia, a me-
teorology professor and chief meteorologist at
Fox 29/KABB, said he would bring his portable
equipment and teach students how to use it.

 Now, using the studio and lab, the program
is designed to give the students real-world ex-
perience as broadcast meteorologists. Students
taking upper-division meteorology courses learn how
to use the equipment in the studio and lab to create
weathercasts.

 “We teach students how to use [the equipment],
how to weathercast and how to get in front of the
Chroma-Key,” said Garcia, who has taught at UIW
since 1998. “We have the latest production equipment
and are adding to it every year. We have a full weather
professional system that is used in television stations
today. It is the same one that is used at KENS TV and
the same ones we use at KABB.”

 Most class days, the students are asked to create an
actual weathercast using the equipment available. They
must plan what they are going to say on camera and put
together a forecast with the most up-to-date weather

information available.
 “There is a lot of preparation that goes behind what

we have to say,” senior operational meteorology major
Matt Morris. “We get here a couple of hours early to
put together a forecast and story and then go put a show
together. For me, this has been what I have enjoyed most
about (the department).”

 Fieber said, “[I’ve gained] a greater appreciation
for what is done behind the scenes that people may
not necessarily realize. It’s not just showing up in five
minutes and doing the weather and you go home. There
is a lot of IT knowledge that I wasn’t quite aware of and
a lot of relevant information that is given out to the
audience that gives you a better appreciation for what
people do on TV.”

 Because of the equipment available for use, UIW

meteorology students have an advantage over students
from other universities.

 “The goal of the [broadcast meteorology] program
is to create the best television meteorologists we can
so that when they get out there in the field, they have
an advantage over the other students,” Garcia said.
“When UIW students get into a studio and they say,
‘Do you know how to work weather central?’ they will
say, ‘Yes.’ ”

 In the future, Garcia said he hopes to find a channel
to broadcast the weathercasts done by the students.

 “I see the program growing,” Garcia said. “I would
like to get us out on cable. I would like to set up a full
network in the studio to where we are broadcasting 24
hours a day. We need a venue to get us out there because
our product is really good.”

Junior meteorology major James Fieber, left, practices giving a forecast in front of the camera while senior meteorology major Alexandra Sammon, right, practices
using one of the many studio cameras available to them for the state-of-the-art program in Henry Bonilla Science Hall at the University of the Incarnate Word.

LOGOS STAFF/JOANN JONES

UIW Social is a new social network launched by com-
munication arts major Christian Rios to help bring the
UIW community closer together.

 UIW Social, similar to networks such as Twitter and
Facebook was designed for student usage, said Rios, who
is concentrating in convergent media. Not only will it
allow students to keep up with different events hosted
by various organizations on campus but it also allows
students to meet other students, he said.

 “I love my school, I love Incarnate Word,” Rios said.
“But I wanted something that would bring everyone
closer together. An event could be happening on campus
and no one would really know about it.”

 The process of developing UIW Social took about
a week to create, said Rios, who is taking a web design
class taught by Dr. Joseph Lopez, an assistant profes-
sor in the Department of Communication Arts. Rios
said what he’s learned gave him inspiration to create
this network which he launched Nov. 2 at a meeting of
the General Assembly sponsored by the Student Gov-
ernment Association presided over by his best friend,
Jonathan Guajardo, also a communication arts major.

 “At first I thought the idea was silly,” Rios said.
“But when it finally started running I was so excited.

When people really started joining
it hit me that students could really
take advantage of this tool. Having
my best friend’s support when he saw
the potential I knew it was great. That
was my motivator. This was my way of
supporting him and bringing students
closer together.”

 The network currently has about
200 members and new members are

registering every day, he said, adding that from this
network he wants the university to be connected and
hopes to build a strong network.

 Rios currently works as a specialist at Apple, where
he hopes to further his career.

 “The message I want for students is ‘UIW Social’ is
for them,” Rios said. “It’s here to connect the students
and the university. That’s what I want. ‘UIW Social’ was
born in convergent media, but made by me. It’s what
the students make of it.”

CAMPUS
page 4 February 2012www.uiwlogos.org

Student starts social network for UIW
By Jazzmine Walker
LOGOS STAFF WRITER

McNair inducts
eight for program

After a Feb. 3 induction
ceremony, eight University
of the Incarnate Word
undergraduates formally
joined the ranks of Mc-
Nair Scholars who plan
to continue their educa-
tion until they earn their
doctorates.

 The newcomers and
their majors include An-
tonio Casanova of San
Antonio, history; Andrea
Espinosa of San Antonio,
biology; Victoria Figueroa
of San Antonio, govern-
ment and international af-
fairs; Jenny Gómez of San
Antonio, mathematics;
Erica Hall of San Antonio,
biology; Celia Martínez of
San Antonio, marketing;
Annalisa Moore of Hel-
otes, Texas, mathematics;
and Jan Santos of Union

City, Calif., history.
 “This cohort also

contains a large number
of new participants who
are majoring in math, sci-
ence and engineering,”
said Dr. Roberta Leich-
nitz, program director.
“These students will join
the returning scholars to
complete the 20-member
cohort for the Summer
Research Experience.”

 This is the 30th year
that students from UIW
have worked with faculty
mentors to complete origi-
nal research on the UIW
campus, she said.

 “We are thankful to
all of the professors and
administrators who helped
identify students and urged
them to apply for the pro-
gram.”

FYI
 Students can sign up for UIW Social at uiwsocial.com.
 Features such as instant messaging and status updates are included on the website, making it
very similar to other social networking sites. There is also a phone app titled “Status Net” for
iPhone and Android phones.
 When signing up, students can register using the basic registration or sign up under the open
ID which allows users of UIW Social to see other networks the student is a part of.
 Although students may already be signed up to other social networks, the benefit of UIW Social
is it automatically connects the user to everyone at the university. For example, if an event is
taking place on campus, it can be posted to the user’s wall for everyone to see.

Christian Rios

McNair Scholars

Andrea Espinosa Annalisa Moore

Antonio Casanova

Celia Martínez

Erica Hall

Jan Santos

Jenny Gómez

Victoria Figueroa

Three San Antonio women
representing Women’s Global
Connection traveled to Chim-
bote, Peru, in December to
lay the groundwork for future
empowerment projects for local
women.

 Dr. Lisa Uribe, Zuani Vil-
lareal and WGC Executive
Director Tere Dresner-Sali-
nas recently visited the city of
Chimbote, Peru, making it the
fourth visit by WGC to the re-
gion since 2009. The Sisters of
Charity of the Incarnate Word
were well-established in the area
with a medical center, a hospice
program and four full-time lay
missionaries, and now have
added a working partnership
with WGC.

 This most recent visit was
geared toward capacity-build-
ing in leadership, early child-
hood education and business
for interested organizations
in Chimbote. Uribe met with
school leaders in the rural area
of Cambio Puente, an annex of
Chimbote, to determine where
WGC could help through their
Children Under 7 program. She
found many students entering
primary school were lacking

their fundamentals, such as
the alphabet, numbers, colors
and shapes. Sometimes, entire
primary classes were forced to
begin at the remedial level.

 Uribe met with the direc-
tor of the government-funded,
pre-school Gotitas de Amor to
form a partnership with WGC.
In the future Uribe plans to help
Gotitas de Amor increase the
efficacy of its lesson plans as well
as boost its retention.

 With the help of Villareal,
WGC was able to offer four
workshops on basic computer
skills for 32 women. By the end
of the sessions the women were
able to conduct Google searches
and to register with the WGC
site. Each woman now has an
e-mail account and a Facebook
page as a result of these ses-
sions.

 Additionally, Dresner-Salinas
provided training to six different
groups on leadership, motiva-
tion, and basic business knowl-
edge. She also prepared a small
women’s group to begin working
as part of WGC’s “Train-the-
Trainer” program. Ten women
recently completed a three-
year leadership course and af-
ter graduating formed Pushaq
Warmi, which means“women

guides” in their native language
of Quechua.

 Like any newly formed group,
Pushaq Warmi had problems
defining itself, its goals and
how to go about accomplishing
them. WGC stepped in with
the strategies this group needed.
Now, the group is ready to
begin capacity-building in sub-
jects such as leadership, familial
health, self-esteem and citizens’
rights. Furthermore, WGC also
provided Pushaq Warmi with
a small seed fund in order to

begin its operations. With the
guidance of WGC, Pushaq
Warmi will one day also have a
sustainable business to help fund
its capacity-building.

 Over the past 10 years WGC
staff and volunteers have worked
hard to support women in Zam-
bia and Tanzania and have re-
cently began to see the fruits of
their labor of love: empowered
women with economic secu-
rity and sustainable businesses,
but they aren’t stopping there,
though.

 WGC plans to return to
Chimbote this year with vol-
unteers, in areas that pertain to
economic development and ear-
ly childhood education. As with
the work done in Africa, only
time will tell if the WGC model
will take root in Peru—but with
a functioning group of trainers
and a pre-school partnership for
the Children Under 7 program,
it looks promising.

Seymour is an Incarnate Word

missionary

University of the Incarnate Word students don’t
have to go far to experience different foods, cultures
and religions.

 Through the President’s Interfaith and Com-
munity Service Challenge, UIW students are gaining
knowledge and better understanding of the world
through resettled refugees in San Antonio.

 This is possible through a partnership of UIW’s
Interfaith Council and Interfaith Student Orga-
nization with Catholic Charities and its Refugee
Resettlement services. Catholic Charities is reset-
tling more than 500 refugee families from Somalia,
Bhutan, Burma, Nepal, Congo, Iraq, Iran, and more,
allowing a plethora of cultural interaction.

 The mission of the Interfaith Council is “designed
to inspire and influence our communities to embrace
interfaith diversity and engage in collaborative action
as a remedy for injustice, inequity and intolerance.”

 This initiative began with successful events in 2011
including: Meet the Mission, Peace Day, an Arts and
Crafts fair from Around the World (to display arts
made by refugees) and a Toiletry Drive for refugee
apartment set-up.

 “We take for granted everything around us: educa-
tion, freedoms and life,” said Steven Puente, who at-

tended the art fair. “It’s not that we don’t care. It’s just
that these problems are out-of-sight and out-of-mind,
so no one says anything because they aren’t aware of
what’s going on.”

 Aside from events, six classes are planned to give
students the opportunity to connect and assist refugees
through course work and journal reflections. Most stu-
dents were involved in the ESL classes, job readiness
classes and other such classes working with refugees

one-on-one.
 The domino effect of diversity continued to

transition into 2012 kicking off with the Jan.
24 observance of Asian New Year hosted by
the Institute of Global Cultures and a Feb. 7
presentation by Dr. Syafaatun Almirzanah on
“When Mystic Masters Meet: Towards a New
Matrix for Christian-Muslim Dialogue” along
with many other activities posted on the web-
site: http://www.uiw.edu/interfaithservice/.

 The effort is having an impact, said Dr.
Lopita Nath, an assistant professor of history
at UIW.

 “[The students] felt that they learned about
a different country, a different culture, different
religions and above all about different people
from this experience,” Nath said.
 Witness entries in one student’s journal: “I

remember wondering why Catholic Charities
were focusing on people who were foreign in our country
and not helping all the less-fortunate people in our own
country.” After last fall’s Meet the Mission, the student
reflected, “I understood the reason; people are people
no matter what country they are originally from, their
race, or religion. Thus, all people in need should be cared
for and helped in addition to being treated equally and
with dignity.”

MISSION
page 5February 2012 www.uiwlogos.org

Compassion Conference set March 23-24

Interfaith discussions, panel discussions
and speakers are on tap for a spring Com-
passion Conference on campus with this
theme, “Where in the World is Compas-
sion: Creating Ongoing Relationships for
the Common Good.”

 The featured speaker, Dr. John Es-
posito, author of “Who Speaks for Islam,
What A Billion Muslims Really Think”
and more than 45 other books, will give
a public presentation at 6 p.m. Friday,
March 23. Following his address, a panel
of Muslims of diverse groups will discuss
compassion.

 Esposito, professor and founding
director of the Prince Alwaleed Bin Talal
Center for Muslim-Christian Under-
standing at Georgetown University, will
be joined Saturday, March 24, in a session
beginning at 9 a.m. with Dr. Ali Asani,
director of the Prince Alwaleed bin Talal

Islamic Studies Program at Harvard
University. Representatives of Buddhism,
Christianity, Hinduism, Islam and Juda-
ism “will share their thoughts and ideas
on compassion and creating ongoing
relationships for the common good,”
said Sister Martha Ann Kirk, a religious
studies professor at UIW.

 Kirk said a 12:30 p.m. lunch featur-
ing foods mentioned in Jewish, Christian
and Muslim sacred scriptures will be
served. Then the conference continues
until 4.

 Conference organizers include San
Antonio Pax Christi and UIW’s Litur-
gical Outreach, with support from Uni-
versity Mission and Ministry, Interfaith
Council, Department of Religious Stud-
ies, Student Services, and the College of
Humanities, Arts, and Social Sciences.

 Participating groups include the
Council on American-Islamic Relations,
Islamic Education Center iec-sa.org/
about-us.html, Masjid Bilal ibn Rab'ah,
Muslim American Society San Antonio
Chapter, San Antonio Institute of In-
terfaith Dialogue San Antonio Muslim
Women's Association, Muslim Student
Association of the UIW Rosenberg
School of Optometry, San Antonio
peaceCENTER and the SoL Center

at University Presbyterian Church and
Viva!

 “Iraqi Women of Three Generations:
Challenges, Education, and Hopes for
Peace” an exhibit of photos and stories
from Kirk and Sister Patricia Madigan’s
research in Iraq sponsored by the Gülen
Institute, will be shown and is available
to borrow.

 Other speakers include:
• Dr. Fatma Arslan, a volunteer for the

Institute of Interfaith Dialog Founda-
tion.

• Aesha Aboueisha, a native Egyptian
majoring in psychology at the University
of Texas-San Antonio, who is represent-
ing the Muslim American Society of San
Antonio.

• Sarwat Husain, vice chair of the
National Board of the Council on
American-Islamic Relations based in
Washington, D.C., America's largest
Muslim civil liberties group.

• Shastri Linda Mockeridge, a Buddhist
leader from the San Antonio Shambhala
Meditation Center.

• Imam 'Abdur-Rahim Muhammad,
associate imam at Masjid Bilal Mosque
in San Antonio.

• Dr. Lopita Nath, an assistant profes-
sor of history, coordinator of the Asian

Studies Program and adviser of the Asian
Studies Club at UIW.

• Dr. Judith R. Norman, a philosophy
professor at Trinity University and an
editor of Jewish Voice for Peace, a diverse
and democratic community of activists
inspired by Jewish tradition to work
together for peace, social justice, and
human rights.

• Fatemeh-Azadeh Rezapoor, a na-
tive of Iran majoring in cell biology at
UTSA.

• Imam Omar Adib Shakir, a full-time
imam with the Texas Department of
Criminal Justice and resident imam of
Masjid Bilal Ibn Ra’bh.

• Dr. R. Scott Woodward, academic
dean and director of the master’s degree
program in pastoral in pastoral ministry,
and assistant professor in pastoral theol-
ogy at Oblate School of Theology.

FYI
 Registration cost is $20; students, $10.
Pre-registration required for March 24
events. The fee includes lunch.
 For more information, call.Karen
Ball at (210) 764-1267 or e-mail her at
kcball1@earthlink.net.

Dr. John Esposito

Interfaith effort reaches resettled refugees
By Heather Moss
LOGOS STAFF WRITER

Students participate in ‘The Arts and Crafts Fair Around the World’ displaying artwork by
refugees.

Women helping women: A chance for true connection
By Kyle Seymour
Special to the Logos

COURTESY PHOTO
Incarnate Word missionary Kyle Seymour, right, who is stationed in Peru, visits with children in the nation.

COURTESY PHOTO

“You can’t be what you can’t
see” is the slogan for the docu-
mentary, “Miss Representation,”
which was shown Tuesday, Jan.
24, in Rosenberg Sky Room
by the School of Media and
Design.

 This short phrase squeez-
es the highly motivational
and shocking content of the
90-minute film into a nutshell.
Focusing on the portrayal of
women in the media and the effect it has
on both men and women, “Miss Repre-
sentation” made the hard-hitting point
that women’s rights today are not what
they should be.

 The film was written, produced and
directed by Jennifer Siebel Newsom,
founder and CEO of Girls Club Enter-
tainment.

 The showing was open to the public
and brought in a large crowd, number-
ing more than 200 people. Dr. Sharon
Welkey, dean of Media and Design, said
she wanted to show the film after watch-
ing it herself last fall.

 The film was full of facts and statistics
such as, “65 percent of American women
and girls report eating disorders,” “Wom-
en make up 51 percent of the population
and only 17 percent of Congress,” and,
“The (United States) is 90th in the world
in terms of women legislators.” The film
explained the scale of the problem of
women’s portrayal in the media and their
underrepresentation in politics and the
work force as “a national epidemic.” The
film is not only for women, but holds
important lessons for men as well.

 After the film, many people stayed to
present their questions and comments to
a panel. The panel included: Julie Miller,
an associate professor who chairs the

religious studies and cultural studies de-
partments; Adam Watkins, an associate
professor of 3D Animation; Samantha
Rae Lopez, program coordinator at La-
tinitas; Dr. Valerie Greenberg, director of
graduate studies for the Department of
Communication Arts at UIW; Darlene
Carbajal, a technology teacher at Sam
Houston High School and adjunct pro-
fessor at UIW; Sister Helena Monahan,
chancellor of UIW and founder of UIW’s
Department of Communication Arts;
and San Antonio Women’s Hall of Famer
Deborah Knapp, an anchor at KENS 5
Eyewitness News.

 Katie Bosworth, a sophomore com-
munication arts major, said, “I wanted to
see (the film) because I felt like it was
important.”

 Welkey said she hoped students watch-
ing it the film would become more aware
of the media that surrounds them.

 “You’ve grown up seeing all this vio-
lence and nudity in the media, and it’s
just accepted,” she said.

 “I think it’s so important for women to
have role models . . . who aren’t a size 2,”
Greenberg said about the film. “Believe in
yourself, no matter what gender, ethnicity,
or income level.”

E-mail Bowes at bowes@student.
uiwtx.edu

The life of a collegiate is not a walk in the park.
 I would like to think most of the student body would agree with me on this and

I’m sure there are those who would disagree. Regardless, it can get tough sometimes
and when you think you have everything under control, you can slip. I’m here to tell
you that it’s OK and things happen. You’re only human and as humans, we don’t
come with guides or manuals that give us direction.

 I’m going to share with you a few guidelines I have been following since my
freshman year. If you’d care to know, as I’ve been following these guidelines I am
now ready for my final semester in the spring and I only now feel organized. But
enough of the chit-chat, here’s a few tips.

1. Try your best to stay ORGANIZED. Organization really is key, and like I said I
only now feel like things are organized. Just try to keep up with everything, whether
it is school or a part-time job, stay on top of things and make sure things get done.

2. NEVER EVER take on more than you can handle. This is geared more towards
the freshmen just because I see this happen frequently. I know you’re eager to

hurry up and get doing on that wonderful track to graduation,
but don’t overdo it. You don’t want to register

for 18 hours, then end up dropping
a portion of your classes because
you’ve burned yourself out. Just
take it easy and do what you can.

3. Don’t be NERVOUS or
SCARED to ask for help. It’s out
there. It truly is. They all say it and
I even noticed professors say it as
well. Don’t wait till the last minute

to ask for help. If you need it immediately, then just simply ask.
4. Take the time to TAKE CARE OF YOURSELF. Seriously. I know it’s some-

times exhausting after a long day of school, and if you work it can seem even longer.
But just eating better by choosing those good ol’ fruits and veggies over fried foods
can make a big difference. Also, try to take some time to work out for a few minutes
in between classes or every day. The Wellness Center is free for students. And fight
that lack of sleep so there is no “lack” at all.

5. KEEP IN TOUCH with friends and family. Don’t seclude yourself. Being a
full-time college student makes it hard to communicate with others sometimes. Your
life can become nothing but homework, endless amounts of term papers and proj-
ects. Just take some time out of the day to hang out or chat with a friend or family
member. We bask in the wave of technology, so our wonderful social networks make
communication quick and easy as a “hello.”

6. TREAT YOURSELF! Enough said. You work hard and you deserve a break
now and again. College is about having fun and studying like crazy, but mostly hav-
ing fun. Go to campus events and get involved. Enjoy these years because they only
happen once.

OK. I know six is a weird number to stop on but I do have a few important things
to say to the seniors or anyone who is close to graduation.

1. Stick with the degree plan you’ve been following since you were admitted into
UIW. If you have the bulletin, save it. Things happen. Just sayin’.

2. Do those community service hours
and turn them in ASAP.

3. Apply for graduation before the
deadline so you get your audit as early
as possible.

4. If there is a discrepancy anywhere
-- whether it be a substitution not show-
ing or a class you need but you really
don’t, GET IT TAKEN CARE OF.
Don’t wait.

5. Pay your fees,
6. Don’t get Ds. Stray away from the

easy Cs. And strive for more than a B.
7. Most importantly, be proud of your-

self. Once you register for your last se-
mester, you’ll feel relieved. Or when you
walk the stage. Either way, you did it.

 So those are just a few tips on sur-
viving college. Of course there are more
tips on College Survival 101, but I’m
just giving you a few for now. And also
remember, get some sleep, people!

E-mail Guzman at baguzman@stu-
dent.uiwtx.edu

OPINION
page 6 February 2012

College survival guide 101
By Bianca Guzman
LOGOS Opinions
Editor/Business
Manager

‘Miss Representation’
eyes women’s plights
By Rachel Bowes
LOGOS STAFF WRITER

FYI
 “Miss Representation” can be checked out from J.E. and L.E. Mabee Library.
 Also, anyone who wants to get involved can visit the “Miss Representation” website at
www.missrepresentation.org and click “take action.”

When exercising, maintaining proper form is essential to achieving more effective
workouts and building a strong fitness foundation.

 Sustaining proper form essentially helps build more muscle, gain more strength
and prevent injury when exercising.

 As a gym rat of Spectrum Athletic Club, personal trainer Cesar Reyes and I have
teamed up to demonstrate simple workouts that can be achieved by anyone. Always
make sure to keep proper form in mind.

The Squat (see Figure 1)
a. Place desired weight onto barbell. Place barbell across rear deltoids (contour of

shoulder) but directly underneath the trapezius (upper shoulder). Place feet outside
shoulder width and point toes outward to complement the natural points of the
knees.

b. Begin the squat with an appropriate anterior pelvic (hip) tilt. Lower your hips
parallel with your knees whilst keeping your neutral posture of your spine and neck.
Be sure to keep your knees behind your toes throughout the entire movement. This
ensures proper muscle activation and protection of the knees. Push through the heels
of your feet and return to the starting position.

The Basic Lunge (see Figure 2)
a. Place feet directly at hips width and take a deep step backwards to elongate

your standing gait. Be sure to keep the rear foot’s heel elevated at all times. Make
sure hips are centered equidistant from both feet.

b. Begin with an anterior pelvic (hip) tilt, lowering the hips parallel to the front/
dominant knee. Keep knee behind toe throughout the entire movement. Be sure to
maintain neutral posture of the spine and neck as well. Draw movement back to
the standing position through the dominant heel and rear ball of feet. Be sure to
distribute equal reps to both legs. Note: Pelvic (hip) tilt is similar in change to that
of a squat.

Single Leg Supine Bridge (see Figure 3)
a. Lying flat on your back, bring your feet within a few inches of buttocks. Place

feet straight ahead at the neutral hip width gait. Place arms out wide to provide
stability to hips. Choose one leg and point directly to the ceiling.

b. Draw hips to ceiling whilst keeping hips level with the floor. Be sure to keep
foot flat on ground and provide thrust through the heel of the foot. Push the hips as
high as possible to maximize hip extension and provide maximum muscular activa-
tion. Keep in mind to make sure your knees stay in the hip width gait and do not
move sideways during movement. Under control, lower back down to floor. Be sure
to distribute equal reps to both legs.

 By keeping in mind the proper execution of form when exercising, you can
achieve a more effective workout and build more strength. It is essential to perform
all workouts with a strong foundation in order to isolate certain muscle groups and
prevent injury. The squat, the basic lunge, and simple leg supine bridge are easy
workouts that can be achieved by anyone to help strengthen muscles!

E-mail Barbara Trevino at batrevin@student.uiwtx.edu

OPINION
page 7February 2012 www.uiwlogos.orgt

 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 211. Phone: (210) 829-
3964; Fax: (210) 283-5005. 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 adowning@
student.uiwtx.eu

 The postal address is 4301 Broadway, CPO 494, San
Antonio, Texas 78209. The web page URL is http://
www.uiw.edu/logos/

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

LOGOS STAFF
Editor: April Lynn Newell
Assistant Editor: Teresa Velasco
News/Feature Editor: Paola Cardenas
Sports Editor: Jane Clare Vosteen
Opinions Editor/Business Manager: Bianca Guz-

man
Photo Editor: JoAnn Jones
Campus Editor: Kara Epstein
Web Editor: Gayle Bustamante
Cartoonists: Tommy Brown and Felicia Eischens
Contributing Writers: Roya Attarhousseini, Rachel

Bowes, Tyller Collins, Destine’e Flores, Tania Hajali,
Sarah Hudson, Shayvonna Malcolm, Ivonne Martinez,
Heather Moss, Natalie Perez, Ashley Ramirez, Lyndsey

Reyna, Veronica Riojas, Aisha Rodriguez, Willie
Sanchez, Kyle Seymour, Lauren Silva, Lauren
Taylor, Barbara Trevino and Phil Youngblood

Photographers: Rachel Bowes, Gabriela Mejia,
Ashley Ramirez, Lyndsey Reyna, Elissa Sanchez
and Alyssa Walker

Adviser: Michael Mercer

Keeping form important to fitness routines
By Barbara Trevino
LOGOS STAFF WRITER

‘Trust’ issues in relationships need attention

Some people say some of the most fundamental as-
pects of a relationship involve trust.

 In complete agreement with this statement, I often
come across people who are in relationships who seem
to bicker and fight due to jealousy and issues with trust.
And despite the fact they are tearing themselves up
emotionally and mentally, they continue on that very
bumpy, very untrustworthy road.

 One may have difficulties trusting another person
in a relationship or friendship for a variety of reasons.
Previous relationships may have scarred the heart,
making it difficult to trust again. Whatever the reason,
it is imperative for the sake of your sanity and for the
sake of your relationship or friendship that if there are
issues with trust, that they be handled and dealt with
appropriately.

 Now, let’s take a look at trust. Logically, we all know
what people say and do are completely different things.
The way society uses trust is through communication.

We decide whether or not to believe what we hear, read,
and see -- hence the use of documentation.

 Everyone has their own set of fears and patterns that
affect how they interact with others. In each hurtful
situation where your trust was breached, people respond
from their own unique set of fears. Because you wanted
to trust and believe them, you ignored the truth to keep
seeking love.

 Although possibly naive, I am a strong believer in
trust. Through personal experiences and through observ-
ing others around me, it is obvious to see that in the
world we live in, trust is not an emotion that is easy to
come by. However, if we use it wisely, I believe it has
the power to change any relationship.

 If you are in a relationship or friendship where you
are battling with issues of trust, the most cliché and
practical beginning point would be to have a conversa-
tion. Talk with the person you are having issues with.
Starting the conversation with “I” sentences such as
“when _______ happens, I feel ______” instead of “you
make me _________,” enables the listener to receive
the conversation on a less-defensive note. Choose your
words and tone of voice wisely as we all know trust is
not an issue anyone really wants to discuss or argue
about. Watch their reactions and if the person you are
with loves and respects you, he or she will respond in an
appropriate manner and listen to your concerns. If the
person you are with responds in an inappropriate way,
then maybe it’s time you find a different relationship.

 Besides conversing with your fellow human, take a

few moments to think about yourself. Do you often find
yourself questioning your friendships and relationships?
Have you experienced a traumatic issue with trust?
Although practical questions, the answers to these
may help you discover that rather than trying to fix the
person you are with, maybe there is something to be
fixed internally. Talking to your local school counselor
or a doctor may help you come to terms with those
past experiences that prohibit you from enjoying your
current relationships.

 No matter the issue or the cause of the issue, please
keep in mind that in a world filled with such negativ-
ity and doubt, each and every individual has the power
to make a positive difference. Start with yourself. Love
yourself. Then work on loving others. If you are like
me, and give everyone the benefit of the doubt and
trust until the cows come home, please do not change.
Although we may end up getting hurt along the way,
please don’t ever lose that compassionate heart of yours
that believes in love and happiness. It’s what you do
with the situation that makes
the difference.

E-mail Hud-
son at shud-
son@student.
uiwtx.edu

By Sarah
Hudson
LOGOS STAFF
WRITER

Figure 1

Figure 2

Figure 3

 A medical journalist and former producer for “ABC 20/20” shared his story
of living with glaucoma in the documentary, “Going Blind,” Friday, Jan. 27,
with Rosenberg School of Optometry students.

 Intern Gladdis Thomas, a student from Columbus, Ohio, along with
Rosenberg’s Student Government Association, organized the event featuring
John Lovett as a way to inspire and change the perspective of students from
thinking like students to thinking like doctors.

 In the film, Lovett chronicles his personal struggles since been diagnosed
with glaucoma more than 25 years ago. He describes glaucoma as a “thief in
the night,” stealing your sight unbeknownst to you.

 In addition to recounting his personal expe-
riences, he educates the viewer about the wide
spectrum of vision loss.

 “People view vision simply as seeing or blind,
whereas in reality there exists a vast range of sight,”
Lovett said.

 The movie provides a new perspective of vision
loss and a new sense of respect and understanding
for someone losing their ability to see.

 “Many people view blindness as death, the end
of capable life, which has in some aspects created a
prejudice that often begins at the doctor’s office,”
Lovett said.

 He said doctors often adopt a paternalistic
attitude when it comes to vision loss. They neglect
to inform their patients about the true severity of
their condition, the possibility of losing their ability
to see, and importantly the available resources and
services such as vision rehabilitation that can help
patients live most effectively and plan positively
for the future.

 He further argues if doctors keep their patients
informed, then they will inherently empower them

to become advocates for themselves, to seek out new treatments, to petition for
increased funding for new research, and initiate better collaboration amongst
the various groups -- medical, rehabilitative, and advocacy -- so their needs
are being coordinated and met.

 Lovett previously received much publicity and notoriety for his award-
winning production investigating the government response to the AIDS crisis.
He said he created and directed “Going Blind” in an effort in increase public
awareness of blindness, vision loss, and the vision rehabilitation system.

 “No two people experience vision loss in the same way,” Lovett said. “Many
feel sadness, grief, anger, and other powerful emotions. Vision loss inevitably
results in lifestyle changes and has an impact upon the lives of family and
friends. Each person dealing with vision loss is unique; each has a compelling
story to tell.”

Rosenberg students
watch ‘Going Blind,’
listen to film’s creator
By Roya Attarhousseini
LOGOS STAFF WRITER

FYI
 More information about “Going Blind” is available at http://www.goingblindmovie.
com

John Lovett

 A professor from the University of Indone-
sia will speak at 7 p.m. Tuesday, Feb. 7, for the
10th annual Pierre Lecture at the University
of the Incarnate Word.

 Dr. Syafaatun Almirzanah, professor of
Islam and Middle Eastern Politics and Diplo-
macy at the University of Indonesia in Jakarta,
will speak in Marian Hall Ballroom on “When
Mystic Masters Meet: Toward a New Matrix
of Christian-Muslim Dialogue.”

 The lecture is cosponsored by the UIW’s
Department of Religious Studies and the
Pierre Fund of the Sisters of Charity of the
Incarnate Word.

 Almirzanah, founding director of the La
Convivencia Center for Human Rights and
Religious Values, is currently a visiting profes-
sor at Georgetown University’s Edmund A.
Walsh School of Foreign Affairs in Washington, D.C.

 “Almirzanah will focus on the approaches of a Christian and a Muslim
spiritual master of the past and how they might help us enter into dialogue
today,” according to a news release, adding that the professor’s talk comes
from her new book of which copies will be available for purchase and sign-
ing at the lecture.

Pierre Lecture
brings speaker
from Indonesia

Dr. Syafaatun Almirzanah

Larry Kennan, a coach with a
Super Bowl ring, is now directing
the football program’s future at the
University of the Incarnate Word.

 Kennan, 67, replaced Mike San-
tiago, UIW’s first football coach,
after administrators launched a
national search near the end of the
2011 season.

 UIW’s newest coach spent
most of his childhood in Southern
California where he first came in
contact with football at Bonita
High School. Even at the age of
15 when he was playing, Kennan
said he realized he wanted to coach
football some day.

 “My high school coach (Lloyd
Parkson) was a fabulous man and
I wanted to be just like him,” said
Kennan, who went on to earn a
bachelor’s degree in history at the
University of La Verne (Calif.)

 He became an assistant coach at Garden Grove (Calif.) High School in 1967.
After a year, he entered the college ranks as tight ends coach with Colorado. In
1972, he returned to the high school gridiron as an assistant coach at Arvada West
High School in Colorado. In 1973, he moved on to become offensive coordinator at

Nevada-Las Vegas. For two
years, he directed the of-
fense (1976-78) at Southern
Methodist University in
Dallas before taking his first
collegiate head coaching
job at Lamar University in
Beaumont, Texas, a school
UIW played last fall.

 Kennan entered the pro
ranks in 1982, serving as
quarterback coach for the
Los Angeles Raiders where
he left with his 1984 Super
Bowl ring to join the Den-
ver Broncos in 1988 as wide
receivers coach. Before 1988
was out, he was with the In-
dianapolis Colts as offensive
coordinator and quarterback
coach. In 1991, Kennan
coached the London Mon-
archs of the World Football
League to a championship.

 He returned to the NFL in 1992 as offensive coordinator and quarterback
coach for the Seattle Seahawks, leaving in 1995 to become tight ends coach with
the New Orleans Saints. In 1996, he became offensive coordinator and quarterback

LOGOSSPORTS:
VOL. 112, NO. 6 www.uiwlogos.org February 2012

Cont. on pg. 10
-Football coach

Baseball team ready
to take diamond

Last year’s UIW baseball team set the bar high with wins for a “practically
new” team this season with only a handful of returning players.

 Many of last year’s starting players finished their last year of eligibility
including Matt Roohan, Daniel Qualls and Matt Flores, all p r e v i o u s
starters.

 The 2011 team had many successes such as winning the Lone
Star Conference tournament after being seeded fifth before
the conference tournament, an accomplishment similar to that of
the team’s conference first-place win in 2010 as well. The record for
the overall 2011 season for the Cardinals was 16-8, and one the
team anticipates improv- ing even more this season.

 The first game will be on Cardinal territory as a
home game and held on Feb. 4, and although the
season is not quite in swing yet, the team can be
seen every week- day afternoon practicing out on
the field. They have also had a couple intersquad
games on the weekends so far, in order to get the
players used to actually playing and competing as a
team before the time comes when it actually counts.

 A few of the starting players who are new to the
team this year include first baseman Slade Brown, third
baseman Adam Pena, shortstop Lukas Miller and catcher
Zach Russell.

 Returning out- fielder Wilson Reuter said of the
team unity this year, “We are coming together
as a team a lot more now after so many practices.
But game time is where you see the team really
come together and rely and trust in each other, so
we should be seeing that even more so in a couple
of weeks.”

Coach: Softball wants
to get ‘sweet revenge’

 With the pre-season opener just
around the corner, UIW’s softball team
is ready to prove they belong at the top
of their conference.

 After qualifying for the Lone Star
Conference championship last year, the
Cardinals fell short and were eliminated
during the first round. This year, the
Cards are ready to prove they’re a tough
team to compete against as they begin
their preseason.

 Coach Todd Bradley said the team
had come back this year feeling like they
didn’t finish the job.

 “They’re very motivated and they
know that we can’t take anybody lightly
in order for us to get our sweet revenge,”
Bradley said.

 The Lady Cardinals finished the
2011 season with a 31-23 overall record
and tied for first place with one of the

toughest teams in the conference, Angelo
State, after beginning the season ranked
sixth out of eight. At the upcoming St.
Mary’s tournament, the Cards will face
two teams that prevented them from
reaching regionals as well as East Central
Oklahoma, the first team they lost to in
last year’s LSC tournament.

 “As a whole, the team’s got great depth
this year with lots of players to contribute
towards our goal,” Bradley said.

 Five new recruits have been added
to the roster which has helped solidify
the team. Returning to the team will be
pitcher Briana Sanchez, who was named
Pitcher of the Year, and Whitney Waltrip,
co-LSC South Player of the Year.

 “We’re excited to get going,” Bradley
said. “It’s going to be a great effort for
us to reach the goals we’ve set for our-
selves.”

PLAYER POSITION HEIGHT WEIGHT HOMETOWN (SCHOOL)
Trent Brittain QB 6-2 175 Eastland (Eastland)
Jake Cardenas QB 6-3 185 San Antonio (Harlandale)
Cyril Clark TE 6-2 210 Alief (Taylor)
Josh Esukpa DE 6-1 220 Mansfield (Timberview)
Padyn Giebler LB 6-0 210 Stephenville (Stephenville)
Virjillio Griggs WR 5-10 175 San Antonio (Warren)
Deuce Haskin LB 6-1 205 Houston (Bellaire)
Bo Hayse S 5-8 170 Keller (Fossil Ridge)
Johnny Huckobey OL 6-0 290 Schertz (Clemens)
Trevor Mason OL 6-7 300 San Antonio (Taft)
Riley Matthews OL 6-3 275 Dilley (Dilley)
Matt McCarthy OL 6-2 265 San Antonio (Reagan)
Cohner Mokry QB-P 6-2 185 San Antonio (Johnson)
Will Mora OL 6-4 295 San Antonio (Brennan)

By Lauren Taylor
LOGOS STAFF WRITER

By Ivonne Martinez
LOGOS STAFF WRITER

New leader plans football’s future

NFL coaching veteran Larry Kennan, 67, shares his thoughts at national signing day, Wednesday, Feb. 1, on players he will be coaching at
Incarnate Word. The California native has a 1984 Super Bowl ring earned when he was quarterback coach with the Los Angeles Raiders.

By Tyller Collins
LOGOS STAFF WRITER

PLAYER POSITION HEIGHT WEIGHT HOMETOWN (SCHOOL)
Tim Ochola CB 5-10 165 Arlington (Arlington)
Jamaal Ojo LB 5-11 220 Houston (Westbury)
Julian Perez OL 6-5 260 Houston (Cypress Creek)
Aaron Potter CB 5-8 150 Spring Branch (Smithson Valley)
Gary Reed CB 5-10 170 San Antonio (Sam Houston)
Joseph Sadler RB 5-9 175 Devine (Devine)
Brandon Tanksley CB 6-2 185 Katy (Morton Ranch)
Blake Thomas TE 6-4 210 Fort Worth (Trimble Tech)
Nathan Thompson OL 6-4 270 San Antonio (MacArthur)
Cole Wick TE-DE 6-6 220 Halletsville (Sacred Heart)
Jake Wilcox K 6-0 170 San Antonio (Reagan)
Terrell Williams CB 5-11 165 Euless (Trinity)
Taylor Woods QB 6-3 200 Fort Bend (Austin)
Brandon Yates WR 6-3 190 San Antonio (Clark)

SPORTS
page 10 February 2012 February 2012

Football coach
from pg. 9

Sunday FridayThursdayWednesdayTuesdayMonday Saturday

23

2 3 4

5 10 11

12

Catch the Cardinals
February home games calendar

29

1

6 7 8 9

13 14 15 16 17 18

19 20 21 22

Women's Basketball vs. Abilene
Christian University 5:30 p.m.

Men's Basketball vs. Abilene Christian

7:30 p.m.

Men's and Women's Swimming and
Diving vs. RMAC Championships TBA

24 25

26 27 28
Women's Synchronized
Swimming 2012 South
Collegiate Regional
Championship All Day

UIW Football Signing Day
1 p.m.

Women's Basketball vs.
Texas A&M 8 p.m.

Softball vs. Rollins Noon

Softball vs. East Central Oklamhoma
4 p.m.

Baseball vs. Southern Arkansas 1 p.m.

Women's Basketball vs. Tarleton State
University 2 p.m.

Men's Basketball vs. Tarleton State
4:30 p..m.

Softball vs. Southeastern
Oklahoma 5 p.m.

Softball vs. Trinity 4 p.m.

Women's Tennis vs. St. Edward's 11 a.m.

Women's Synchronized Swimming vs.
University of Arizona 3 p.m

Men's and Women's Swimming and
Diving vs. RMAC Championships TBA

.

Men's Basketball vs. Texas
A&M International 7 p.m.

Men's Golf vs. UIW
Invitational

Men's Golf vs. UIW
Invitational

Baseball vs. Houston-
Victoria 1p.m.

Women's Synchronized
Swimming 2012 South
Collegiate Regional
Championships All Day0

Softball vs. Texas Permian
Basin 1 p.m.

Softball vs. Texas A&M
International 5 p.m.

Softball vs. Southeastern
Oklahoma 6 p.m.

Baseball vs. Southern Arkansas
1 p.m.

Baseball vs. Tarleton State University
10:30 a.m.
Baseball vs. Eastern New Mexico
University 2 p.m.

Softball vs. St. Mary's 2:30 p.m.
Softball vs. Emporia State 5 p.m.

Men's & Women's Tennis vs.
Midwestern State 10 a.m.

Baseball vs. Southeastern Oklahoma
State University 10:30 a.m.

Baseball vs. New Mexico Highlands

University 2:30 p.m.

Softball vs. Emporia State 12:30 p.m.;
St. Mary's 3 p.m.

Women's and Men's Basketball vs.
Cameron University 2 p.m. and 4:30
p.m. respectively

Softball vs. Emporia State
11 a.m.

Baseball vs. St. Mary's 2 p.m. Softball vs. Texas A&M
International 1 pm.

Men's and Women's
Swimming and Diving vs.
RMAC Championships TBA

Baseball vs. St. Edward's 1 pm.

Men's and Women's
Swimming and Diving vs.
RMAC Championships TBA

Baseball vs. Houston-Victoria
3 p.m.

Softball vs. St. Mary's 7 p.m.

Men's Basketball vs. Lone Star
Conference Championship
TBD

Tennis teams choose leaders following squad tournaments

The men's and women's tennis teams decided their lineups for the 2012 season
during their team tournament January 27-28 at UIW.

 Both teams were scheduled to compete in their first intercollegiate tournaments
Feb. 3-4 in Tyler, Texas.

 Senior team captain Carlos Olvera will lead the men's team, playing No. 1.
Chris Lawson is in the No. 2 spot, followed by Leury Arias (3), David Ballenger
(4), Brandon Davis (5), and Luke Trautmann (6). All are returning players.

 “I'm very proud of Carlos,” said men's coach Pierce Brandan. “I think he's the
best guy for the No. 1 spot and the team captaincy.”

 Olvera, who played at No. 3 last year, hopes to set an example
that will lead the team to a conference championship.

 “We're a better team than last year,” Olvera said. “We have
the same guys but we have more experience and we've played
together longer and we've really grown as a team.”

 The women will be represented by No. 1 Ivana Kataric, fol-
lowed by Maggae Doney (2), Casey Bulls (3), Malisa Vatanadilok
(4), Andi Botha (5), and Francesca Bassoo (6).

 “I have high expectations for both sides,” said head coach
John Newman. “Both Ivana and Maggie are capable of beating
anybody.

By Jane Clare Vosteen
LOGOS SPORTS EDITOR

UIW’s got game, but no song of its own

By Natalie Perez
LOGOS STAFF WRITER

Game season is around the corner for the University of the Incarnate
Word’s Cardinal football team.

 Everyone should be preparing for thunderous cheers and stiff-stadium
seats, but singing along to an official fight song needs no prep. UIW
does not have one.

 Instead UIW has adopted the Notre Dame fight song — a famous
song used across the United States at a number of different schools —
minus any Notre Dame lyrics.

 In 2009, Incarnate Word sponsored a fight song contest where appli-
cants could submit an original composition comprised of melody, chords
and lyrics to be picked as the official UIW fight song. The application is
still online as a PDF, however, it has long been void.

 Submissions were supposed to go to William Gokelman, chair of
Incarnate Word’s music department, for contest entry. The deadline was

Dec. 1, 2009, so submissions could be reviewed by a panel of judges.
 “Several entries were submitted, but the selection committee did not

choose a winner,” Gokelman said. “So, we continued to use the Notre
Dame song. There has not been talk about when, or if, the contest would
be reopened.”

 As of right now, there are no plans for a UIW original fight song and
the band will continue to play Notre Dame’s fight song.

 “I think it would be great to have a song of our own at some point,”
Gokelman said.

 This has not put a damper on Cardinal fans though.
 “I never noticed we didn’t have our own fight song,” English major

Camille Garcia said.
“When you’re watching the game, a song doesn’t matter.”

coach for the Oakland Raiders and in 1997 was the offensive coordinator for the
New England Patriots.

 From 1998 until 2011, Kennan served as executive director of the NFL Coaches
Association.

 During his NFL career, he worked with many quarterbacks including Drew
Brees (2001), Tony Romo (2003) and Eli Manning (2004).

 Asked how he plans to use his past coaching experiences at UIW, Kennan re-
plied, “Because of my background with quarterbacks, it will be easier to recruit good
quarterbacks. Once you get a good quarterback, that’s where it all starts.”

 The father of three sons including UIW Assistant Coach Kyle Kennan, the
new coach is living in a residence hall on campus until his wife, Patricia, gets here
this spring.

 Meanwhile, he’s getting used to San Antonio’s weather. In his estimation, he
said, “it’s better than D.C.”

 Eight University of the Incarnate
Word students competed Jan. 18 in an
annual ping-pong tournament inside
the gameroom at Marian Hall Student
Center.

 The championship match pitted Cody
Armstrong vs. Gary Chung. Armstrong’s

quickness helped him rack up 22 points
to Chung’s 20.

 Before taking on Armstrong, Chung
said, “I’m nervous and excited. I’m glad
to have this opportunity.”

Student gets ping-
pong championship
By Tania Hajali
LOGOS STAFF WRITER

Coach John Newman

ORGANIZATIONS
page 11February 2012

‘Circa 1881’ offers new menu

 “Circa 1881,” a burrito menu by So-
dexo, was launched Jan. 11 in the café on
the first floor of Dr. Burton E. Grossman
International Conference Center.

 The café offers its patrons a “Window
to the World” through international and
themed entrees.

 The new burrito and wrap menu is
meant to partner with the international
theme already present in the café, Sodexo
officials said.

 Customers can build their own wrap,
much like what is obtainable at fast casual
burrito eateries, as well as choose from
a selection of specialty burritos ranging
from American, Asian, Italian and Gre-
cian flavors. As an addition to the variety
of ingredients available in the menu,
each burrito is also prepared with fresh
homemade tortillas.

 “Circa 1881,” giving a nod to the Uni-
versity of the Incarnate Word’s founding
year, was a concept that emerged from
student opinions at monthly food service
meetings held by Sodexo.

 “We wanted to bring something a
little more fresh, something popular, and

something quick that we don’t already
offer on campus,” Executive Chef Rudy
Martinez said.

 This new menu is not the first change
that has been made this academic year
to on-campus dining. In Marian Hall
Cafeteria, subtle but noticeable additions
have been made. An expansion to the
salad bar was completed; Panini makers
became a new feature to the soup-and-
sandwich area, as well as the addition of a
rice cooker near the vegetarian station.

 “I think the additions are good,”
freshman resident Oscar Salazar said.
“There are many choices, which is always
a good thing.”

 A focus of Sodexo this year has been
evolving and adapting to students’ needs.
Through the updated dining services
website that allows students to view the
Marian Hall menu as well as the nutri-
tional value in what they choose to eat,
to the availability of convenience items
in Hortencia’s Café, on-campus dining
is able to cater to more students.

 “I want people to know they have
options,” Sodexo General Manager Tony
Allen said. “My biggest challenge is to
get the message out.”

By Lyndsey Reyna
LOGOS STAFF WRITER

FYI
 The Sodexo staff wants feedback on its services.
 Sodexo encourages students to visit its campus dining page found on the university website, drop off
comments and suggestions in the comment boxes located at every dining location, as well as attend monthly
food service meetings in Office of Campus Life conference room.

UIW Heidelberg Center to open doors in August
The University of the Incarnate Word Center for Eu-

ropean Studies in Heidelberg, Germany, will officially
open Aug. 25.

 Heidelberg, a historic town with a population of
roughly 140,000, is considered by many to be one of
the most beautiful cities in Germany.

 The UIW Center there is neither a sister school nor
an American canter. The center is actually a joint-venture
with Cultural and Educational Programs Abroad, an
international company with a long relationship with

the university. Students attending UIW will be able
to spend one or two semesters on this canter as part of
their academic experience.

 Dr. Javier Lozano, director of Sister School Part-
nerships, said that while the courses offered are still
pending, some classes that might appear on the fall
schedule are: International Relations, European Politics,
International Economics, International Business, Col-
lege Algebra, Introduction to Probability and Statistics,
and Microeconomics.

 UIW will send professors from different depart-
ments to teach on this canter each semester. There will

also be faculty-led trips to this canter throughout the
year. For instance, Dr. Annette Craven, associate profes-
sor of management in the H-E-B School of Business,
and Dr. Roger Barnes, professor of sociology from the
College of Humanities Arts and Social Sciences, will
be taking a group of students during the 2012 spring
break.

 There will also be several excursions included in the
cost of this program, such as a visit to the Heidelberg
castle, and a tour of the Mercedes-Benz museum in
Stuttgart.

By Lauren Silva
LOGOS STAFF WRITER

FYI
 Financial aid does apply for this program. Students can use academic scholarships as well as grants and loan to cover the cost of this program.
 For more financial aid information, visit the Office of Financial Assistance. And for more general information about the Heidelberg, Germany campus, e-mail studyabroad@uiwtx.edu

LYNDSEY REYNA/LOGOS STAFF
Junior Victoria Enriquez, left, receives a Tuscan wrap from Jose Hernandez of the Sodexo staff at ICC Cafe
where a 'Circa 1881' burrito menu now is available in the eatery on the first floor of the building.

page 12 www.uiwlogos.org February 2012

ASIAN NEW YEAR
February 2012

Celebration heralds ‘Year of the Dragon’
By Veronica Riojas
LOGOS STAFF WRITER

The Year of the Dragon, a symbol of power, success and happiness, officially kicked
off at the University of the Incarnate Word on Tuesday, Jan. 24, with the Asian New
Year.

 The celebration – emceed by Dong Dong Yang, a student from China Incarnate
Word -- in Marian Hall Ballroom included music, dancing, cultural presentations,
food, and a fashion show. The ballroom was packed to the brim with students and
faculty lining up to observe the various forms of dance and music, and to sample
various types of Asian cuisine, provided by Sodexo. From kimchi to dumplings, the
variety of food was endless.

 “The food is so different than I’m used to, but it is delicious,” Becky Rodriguez,
a freshman and newcomer to the celebration, said.

 The lion dance, one of the most anticipated performances, was performed by the
San Antonio Lion Dance Association. Some of the other performances included
bamboo flute music, Japan Koto music, the Chinese orchestra and Indian Bollywood
dance. These performances were made possible by the Chinese Culture performance
Association, Japan America Society of San Antonio, the UIW Asian Culture Club
and History Club.

 “It is great to get insight into different cultures and realize that not everyone
celebrates holidays similarly,” Sarah Johnson, an international business major, said.

 One of the many booths allowed participants to get a hands-on experience of the
art of Asian culture by making their own origami figures. The energy at the festival
was just as vibrant as the many colors of the decorations adorning the walls. Many
took notice of the beautiful and colorful decor, especially Andres Garza.

 “I love the colors and decorations,” Garza said. They remind me of my family.”
Sevda Tas, left, and a little visitor, enjoy the celebration with Ann Ozturgut and others in Marian Hall Ballroom.

A picturesque scene as two students prepare to walk into Marian Hall Ballroom for an Asian New Year party.

Student models display a variety of Asian dress for the 'Year of the Dragon' celebration in Marian Hall Ballroom.

A big highlight of the annual UIW celebration of the Asian New Year is the colorful and traditional lion dance.

Two students wear cultural outfits among those seen for the fashion show portion of the Asian New Year event.

Asian crafts were available.

Photos by
Charlie
Young

GRADUATION
page 13February 2012 www.uiwlogos.org

The President's Office, Office
of the Provost, Office of the
Registrar, Office of Public
Relations, Office of Alumni
Relations, Office of Special Events,
Office of Extended Academic
Programs pooled their resources
to receive and feed the hundreds
there.

Makeup Memories

More than a thousand came but this time it was not in the rain to honor December
2011’s graduates at the University of the Incarnate Word.

 Dr. Lou J. Agnese Jr., UIW’s president, had promised the graduates a chance to
take pictures in caps-and-gowns at a special reception Jan. 8 inside Alice McDermott
Convocation Center to make up for the Dec. 10 graduation that took place in cold
rain at Gayle and Tom Benson Stadium.

 Agnese publicly had apologized for the December ceremony and promised $60
refunds to those who had registered for the graduation. For three hours on Dec.
8, Agnese, other administrators, some faculty and the alumni staff welcomed the
participants at the reception and took pictures with them.

 Professor of nursing Jennifer Cook who is on the alumni board herself said, “It’s
great to gather here and celebrate the academic achievement with the graduates,”
Dr. Jennifer Cook, a nursing professor, said.

 A good number of the graduates were wearing their cap and gown or at least their
cap with semi-formal attire on. Many had their parents, significant other, children,
and grandparents with them.

 Red and black balloons decorated the convocation center and an archway of the
same type of balloons was placed outside the doors of the entrance where St. Anthony
Catholic High School’s Jazz Band played. The wood panel floors were covered and
25 tables were placed inside for people to sit or stand near. Serving stations were on
each side laden with cookies, meatballs, taquitos, veggie chips, and tea and punch.

 “I am absolutely happy the school put this event on for the graduates,” said Eliza-
beth Castillo, one of the graduates. “It went above and beyond my expectations. This
shows the pride the university has in its students. I know they didn’t have to do this
for us, but they did and I’m glad it went through.”

By Ashley Ramirez
LOGOS STAFF WRITER

Sarah Centano, a sophomore at
St. Anthony Catholic High School,
sings with St. Anthony's Jazz Band
for a Jan. 8 reception that went on
for three hours to accommodate
the hundreds expected to attend
after the president, Dr. Lou J.
Agnese Jr., promised to make up
for a wet Dec. 10 graduation.

Lisa Schulz, left, director of alumni relations, her assistant, Steve Hemphill, and alums Kevin Esparza and Regina Cerna pose for a picture at the reception in Alice McDermott Convocation Center. The alumni office distributed
cups, ink pens and other memorabilia to the December 2011 grads who came in caps and gowns., posing for pictures with Dr. Lou J. Agnese Jr. , the longtime president of UIW. Agnese apologized to grads for the December rites.

A number of circular tables were set up in Alice McDermott Convocation Center for December 2011
graduates and their families to sit, relax and enjoy a variety of food and drink available at the reception. Several
University of the Incarnate Word offices were in on the planning of the event to make up for the outdoor one.
.

December 2011 grads get dry
photographs during reception

Photos by
Ashley Ramirez

The annual Red Dress Pageant, a fashion show and
health awareness bazaar, is set 11 a.m.-1 p.m. on Valen-
tine’s Day, Feb. 14, in Marian Hall Ballroom next year.

 The pageant will feature red garments, modeled by
UIW students that were designed and made by UIW
fashion management students. The top three winning
garments will be voted on by the audience, said Dr.
Melinda Adams, an associate professor of fashion
management.

 Accompanying the fashion show will be a health fair
a imed a t bringing awareness to the dangers
of heart disease in women, said Lee
A n n Waltz, a nursing instructor
serv- ing as committee chair for
t h e event. Scarves also will be
sold. And there’ll be raffles for

prizes.
 In addition, “we are having

(a) celebrity guest speaker,
Ursula Pari, of KSAT 12
San Antonio speak at the
event,” Waltz said.

The University of the Incarnate Word began celebrating Black His-
tory Month on Monday, Feb. 6, with a “Unified in Faith” concert and
will end the month with the traditional Gospelfest.

 The award-winning film, “The Help,” will be shown 6-9 p.m.
Tuesday, Feb. 7 in Marian Hall Student Center Lounge. After the
movie, a panel of women who served as housekeepers and nannies in
the 1950s and 1960s will share their experiences.

 Motivational speaker Dewey Bozella, a former pro boxer and
winner of the Arthur Ashe Courage Award, will share his “Story of
Courage and Triumph” about coming back from years of wrongful
imprisonment from 7 to 9 p.m. Wednesday, Feb. 8, in Marian Hall
Ballroom.

 “The Murder of Emmett Till: Mississippi, 1955” is the focus of a
presentation from 3 to 4:15 p.m. Thursday, Feb. 9, in the auditorium of
Ila Faye Miller School of Nursing and Health Professions. Dr. Roger
Barnes, a sociology professor, and San Antonio native Robert Sosa,
director of UIW’s grant-writing office, will retrace the events leading
up to and after the murder of Till, a teenager from the North in the
South of the 1950s.

 At 6:30 p.m. Thursday, Feb. 9, a celebra-
tion of the month will be observed in prayer,
dance, scripture and song in the Chapel of the
Incarnate Word. Participants include the Holy
Redeemer Catholic Church Dance Ministry,
UIW “Arts for Christian Worship” students, and
Sister Leti De Jesus Rodriguez, who served five
years in Zambia.

 At 4 p.m. Saturday, Feb. 25 in Marian Hall
Ballroom, University Mission and Ministry
will host their annual Gospel Fest Celebration.
The event will feature Revelation Praise Band, solo- ists,
as well as a collection of five to six surrounding church choirs and
dance teams.

 Paul Ayala, director of University Events and Student programs,
promises the month’s events will offer opportunities for “great con-
versation” and he urged student groups to get involved.

 “We would love to have them out to add to the atmosphere of
that day,” Ayala said. “We’ve [also] invited the UIW community and
both high schools. We hope our students will participate and help us
celebrate Black History Month.”

ENTERTAINMENT
page 14 February 2012www.uiwlogos.org February 2012

Feb.
Movies

compiled by Teresa Velasco

Feb. 3

Big Miracle
Rated: PG
Genre: Drama
Look for: kristen Bell, Drew
Barrymore, John Krasinski

The Woman in Black
Rated: PG-13
Genre: Crime and Mystery,
Drama, Thriller
Look for: Daniel Radcliffe,
Ciaran, Janet McTeer,

Chronicle
Rated: PG-13
Genre: Drama, Thriller
Look for: Michael B. Jordan

The Innkeepers
Rated: R
Genre: Horror, Thriller
Look for: Sara Paxton, Pat Healy,
Kelly McGillis

Feb. 10
Safe House
Rated: R
Genre: Thriller, Action
Look for: Ryan Reynolds,
Denzel Washington, Liam
Cunnungham

The Vow
Rated: PG-13
Genre: Drama
Look for: Rachael McAdams,
Channing Tatum, Sam Neill

Return
Rated: Not Rated
Genre: Drama
Look for: Linda Cardellini,
Michael Shannon, John Slatrery

Journey 2
Rated: PG
Genre: Action, Fantasy, Family
Look for: Brendan Fraser,
Dwayne Johnson, Josh
Hutcherson, Michael Caine,
Vanessa Hudgens

Perfect Sense
Rated: Not Rated
Genre: Drama, Thriller
Look for: Eva Green, Ewan

McGregor, Connie Nielsen

Feb. 14

This Means War
Rated: R
Genre: Comedy
Look for: Reese Witherspoon,
Chris Pine, Tom Hardy

Feb. 17

On the Ice
Rated: Not Rated
Genre: Drama, Thriller
Look for: Josiah Patkotak, Frank
Qutuq Irelan, Teddy Kyle Smith

Thin Ice
Rated: R
Genre: Crime and Mystery,
Drama
Look for: Greg Kinnear, Billy

Crudup, Alan Arkin

Ghost Rider: Spirit of
Vengeance
Rated: PG-13
Genre: Action
Look for: Nicolas Cage, Ciaran

Hinds, Violante Placido

Feb. 24

Wanderlust
Rated: R
Genre: Comedy
Look for: Paul Rudd, Jennifer
Anniston

Act of Valor
Rated: R
Genre: Action
Look for: Mike McCoy

Gone
Rated: PG-13
Genre: Drama, Thriller
Look for: Amanda Seyfried,
Jennifer Carpenter, Wes Bentley,
Sebasatian Stan, Michael Pare

Tyler Perry's Good
Deeds
Rated: PG-13
Genre: Comedy, Drama,
Romance
Look for: Tyler Perry, Thandie
Newton, Gabrielle Union

Red Dress Pageant
set Valentine’s Day

UIW celebrates Black History Month
By Shayvonna Malcolm
LOGOS STAFF WRITER

By Destine’e Flores
LOGOS STAFF WRITER

Dewey Bozella

FYI
 The Red Dress Pageant
helps raise awareness of
heart disease.
 It is open to the public
and free for all to attend.

 The Shakespearean classic, “The Tempest,” opens Feb. 24 in
Elizabeth Huth Coates Theatre at the University of the Incarnate
Word.

 The Tempest begins with a shipwreck and chronicles Pros-
pero, an exiled duke, in his quest to regain his and his daughter’s
rightful place in Milan. It is a tale of love, manipulation, and a
bit of magic.

 Mark Stringham, an assistant professor of theatre arts, is
directing this production and professional voiceover artist Kevin
Connelly takes on the role of Prospero. Costumes will be done by
Margaret Mitchell, a theatre arts professor, while Melissa Gaspar,
a theatre arts instructor, will do set and lighting design.

UIW to stage ‘The Tempest’
By Lauren Silva
LOGOS STAFF WRITER

 GABRIELA MEJIA/LOGOS STAFF
Students Zach Danz, left, Bradley Tejeda and Dennis Perez rehearse their roles for 'The Tempest.'

FYI
 “The Tempest” takes the stage at 8 p.m. Feb. 24-25 and March 2-3; 2 p.m. Feb. 26;
and 7 p.m. March 1.
 Admission is free with ID for UIW students, faculty and staff. Otherwise, adult
tickets are $10, senior tickets are $9, and non-UIW student tickets are $8.
 For more information call (210) 829-3800 or e-mail theatre@uiwtx.edu.

I was toying with blacking out my column to join
the protest of pending U.S. legislation that could have
far-reaching effects on the nature of modern commu-
nications. If you are not sure to what I refer, let me get
you caught up.

 The Stop Online Privacy Act (SOPA) bill [H.R.
3261, introduced last October] was intended to counter
theft of intellectual property (called piracy in virtual
space) – the full title was “To promote prosperity, cre-
ativity, entrepreneurship, and innovation by combating
the theft of U.S. property, and for other purposes.”

 While this sounds noble enough (thefts of intel-
lectual property in the United States alone run into the
billions of dollars annually), it is the “for other purposes”
part that has social media, search engine, online adver-
tising, and other businesses that depend on the free
and open Web for their livelihood and self-expression
up in arms.

 While the Digital Millennium Copyright Act
(DMCA) enacted treaties of the World Intellectual
Property Organization (WIPO) in 1998 and extended
the concept of copyright to virtual space, it only went
so far as to force website owners to remove items when
they were shown to be in violation of copyright law
(which is why you might see a YouTube video one day
and it is gone the next).

 SOPA (and a Senate version called PIPA) go much
further. In their original forms they put the burden of
preventing copyright infringements by users on website
owners themselves, imposing criminal penalties for un-
authorized streaming of copyrighted material, requiring
Internet service providers (that is, ISPs, the businesses
we pay to gain access to the Internet and who enable
us to see websites) to block access to whole sites, search
engines from linking to those sites, and advertising and
payment agencies from conducting business with the
companies associated with those sites. Protests were
immediate and widespread. A revised bill was submit-
ted (and tabled in December) that limited the actions
described to sites specifically designed for the intent
of promoting copyright infringement outside of the
United States.

 Opponents to SOPA
point out the very purpose
of the bill is counter to
its title, that the Web as
it exists today -- free and
uncontrolled -- is what
promotes prosperity, cre-
ativity, entrepreneurship,
and innovation, despite
theft of intellectual prop-
erty and other misuses by

a relatively small number of users.
 Opponents see this bill as violating the First Amend-

ment of free speech and as censorship of the Web. The
United States would be guilty of the same heavy-handed
censorship as some other nations around the world.
Opponents also do not think
a bill that could punish every-
one for the transgressions of a
few is just. They also point out
the impracticality of moni-
toring billions of web pages
with dynamically changing
content and policing the
activities of billions of users
worldwide. This impractical-
ity would almost guarantee
Google and Wikipedia and
YouTube and Facebook and
Twitter could not operate
as they do today. This would
have worldwide implications
and change the nature of
modern communications.

 On Jan. 18, 2012, the
nearly 4 million English
language pages of Wikipedia
(http://en.wikipedia.org)
were blocked for a day in pro-
test of these bills and some
7,000 other sites followed
suit to one degree or the
other. Incidentally, Wikipedia
first polled its users before
committing to such an action
and they overwhelmingly
supported the blackout. Since
that date, deliberation on
SOPA has been postponed
and opponents have pro-
posed the Online Protection
and Enforcement of Digital
Trade Act (OPEN) as an al-
ternative. Be assured we have
not heard the last of this.

 This is my first article in
a series this year on the social
aspects of “computers in your
life.” I invite your feedback

and dialogue. I particularly invite discussion and opinion
on this topic.

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

ADMINISTRATION
Page 15February 2012 www.uiwlogos.org

SOPA, OPEN: Future of Modern Communication

Seven receive faculty awards
Seven University of the Incarnate Word

faculty members received recognition at a
January reception for outstanding leader-
ship, scholarship and mission-oriented
accomplishments.

 They include:
 Robert J. Connelly Faculty Leadership

Award: Dr. Susan M. Hall, a professor in
the Dreeben School of Education and
director of the UIW Center for Teaching
and Learning.

 Piper Professor Nominee: Dr. Daniel
G. Dominguez, an associate professor of
health administration and director of the
Master of Health Administration pro-
gram in the H-E-B School of Business
and Administration.

 Sister Maria Goretti Zehr Award for

Innovation: Dr. Javier Arjona, professor
of engineering.

 Sister Eleanor Ann Young Award for
Truth: Dr. Veronica Martinez-Acosta, an
assistant professor of biology.

 Sister Margaret Rose Palmer Award
for Education: Dr. Osman Ozturgut,
an assistant professor in the Dreeben
School.

 Mother Columkille Colbert Award for
Service: Yvonne Davila, a nursing profes-
sor, team leader for the undergraduate
health promotion course and team mem-
ber for the senior capstone program.

 Sister St. Pierre Cinquin Award for
Faith: Lee Ann Waltz, a nursing pro-
fessor and chair of the nursing faculty
organization. Dr. Daniel G. Dominguez,

Professor Lee Ann Waltz Professor Yvonne Davila Dr. Osman Ozturgut Dr. Susan Hall Dr. Veronica Martinez-Acosta

Dr. Javier Arjona

By Phil Youngblood
LOGOS STAFF
WRITER

	onlineLOGOS Feb 2012 Section A
	online LOGOS February 2012 Section B

