
VOL. 115. NO. 8 www.uiwlogos.org May 2015

- Cont. on page 2
-New student center

Cutting Edge,
Page 12

New uniforms,
Page 11

Festival of colors,
Page 4

Cardinal's for kids,
Page 8

-Cont. on page 2
-New Elevator

-Cont. on page 2
-SGA president

-Cont. on page 2
-Shuttle system

New elevator behind due to button issues
By Valerie Bustamante
LOGOS FEATURES EDITOR

�e new elevator in the Administration Building has been delayed for opening to
riders due to the exterior buttons not functioning correctly, an o�cial said.

 �e elevator is functioning when operated by keys inside but it is not yet capable
of being operated regularly until the exterior buttons are replaced on each �oor.

 “It has been given a ‘yes,’” said Steve Heying, director of facilities physical plant
and ancilliary services at the University of the Incarnate Word. “We can use it now.”

 However, “in the supplying of the elevator the buttons are supposed to work,
but these do not,” Heying said. “So, in the meantime what we have to use is the
key service. When you use the key, it will operate the elevator, so once you’re in the
elevator it can work regularly.”

 Heying also said there have been problems with the contractor, Cantera Cus-
tomer Builders, and �yssen.

 “�yssen has taken this problem into their own hands,” Heying said. “It’s 100
percent their problem and they are going to �x it.”

 �ere is not a speci�c date on when the functioning buttons will arrive on campus
from �yssen for installation. Heying said it can take up to two or three weeks for
the new buttons to be installed.

 While the older elevator is out of order, there will be a sign posted on the outside
listing who can be reached for accommodations. �ese accommodations will have

someone with the service key go and operate
the elevator for the individual who needs assis-
tance -- the only option until the new buttons
arrive, are installed and working.

 Meanwhile, students, faculty and sta� are
coping with an old elevator that is in and out of
service frequently. �e initial timeframe for the
new elevator was �ve months after work started
in early October. Originally slated to open in
late February, it appears the new elevator won’t
be ready at all before the spring semester ends.
Final inspections for the new elevator were
supposed to have been made Monday, March
30, and it was expected to have been opened
Tuesday, March 31.

 “�ey need to get their stu� together,” said
Kyle Wolf, a sophomore communication arts
major concentrating in production. “I think
they need to try and start solving the problems. It needs to get done because we

 Shuttle system to increase service
By Lisa Alvarenga
LOGOS STAFF WRITER

 Starting this fall, the University of the Incarnate Word’s shuttles will run 6:45
a.m. to 8:45 p.m. Monday through Friday, an administrator said.

 Previously, the shuttles have been running that time schedule Monday through
�ursday, said Sam Wages, who manages UIW’s �eet of shuttle and charter buses.

 Wages estimated UIW’s �eet has transported 279,128 passengers this academic
year vs. 269,483 last year.

 �e charter buses can be reserved by campus organizations, the athletic depart-
ment and Greek fraternities and sororities, he said.

 Sophomore Kimberly Ibarra is not new to the Student
Government Association.

 Starting o� as a freshman senator, the 19-year-old
accounting and management information systems major
from Laredo served as an Executive Council intern, got
moved up to treasurer and then vice president last fall
when Stephen Lucke resigned as president and Michelle
Wilk took his place.

 After receiving the majority of the popular vote in
spring elections, Ibarra, a former “Senator of the Year,”
is the new SGA president. Heretofore, she has served as
historian for the Business Club and volunteered with the
National Hispanic Institute over the summer, since she participated in 2010.

 Now leading the SGA will get her attention.
 “�ere is a lot that needs to get done in SGA,” Ibarra said. In her application for

president, she said communication and organization are two of the biggest hurdles
that must be overcome within SGA.

 �is means SGA is looking for students to give feedback on new additions to
campus and any ideas students may have to better the campus, Ibarra said. For
instance, letting students know what the Student Legacy Fund is, its purpose and
what can be accomplished through it such as

new drinking fountains that were installed in the Wellness Center where Ibarra
has been a Zumba instructor.

 Improved communication about the fund between the SGA and its constituents
is one of her major goals, she said.

 “We want these projects to last a long time for future students,” Ibarra said. “If

New SGA president seeks
better communication

Kimberly Ibarra

 Get a good look at Marian Hall Student Center because it’s go-
ing down this summer.

 In its place, an estimated $29 million, state-of-the-art,
120,000-square-foot, three-and-a-half story Student Engagement
Center will rise and open at some point in 2017.

 “It (the new center) had been an idea for quite some time
now,” said Dr. David Jurenovich, vice president for enrollment
management and student services. “When I came in 1988, Marian
Hall was the all-around place for students. �ere have been small
modi�cations done in the early 1990s and those included expanding
the cafeteria, and the decking.

 “Five years ago though we made the decision on two things
we needed to work on: Marian Hall and the Fine Arts Building.
�e Fine Arts Building is one of the last buildings in the academic
area that needed to be redone. Now our focus is on Marian Hall,
because with our growing campus we have de�nitely outgrown it,
especially in the cafeteria.”

 With an enrollment rate that went up 3.6 percent last fall, to-
taling 9,940 students, the expansion of Marian Hall has become
a necessity.

 In late May, “pre-construction” will begin and by early June

Marian Hall going down; new center going up
By Valerie Bustamante
LOGOS FEATURES EDITOR

 Gaby Galindo/LOGOS STAFF
University of the Incarnate Word students will get a new Student Engagement Center in 2017 in the place of Marian Hall Center.

The new elevator is working on new buttons.,

NEWS
 May 2015www.uiwlogos.orgpage 2

Compiled by Priscilla Aguirre

have students with disabilities who are getting stuck on �oors and it’s unacceptable.
So they need to work it out.”

 “Well, (the new elevator is) really useless right now,” business management major
Nick Benavidez said. “It seems like it’s never gonna open up.”

 �e new elevator was built to accommodate the heavy foot tra�c that has built
up on the stairs these last few years, but also to lower the pressure that’s been put on
the older elevator since residential students were moved from the third and fourth
�oors and replaced by o�ces and classrooms.

 When the new elevator eventually opens up, faculty members on the third �oor
hope to host an uno�cial ribbon cutting in honor of it.

 “My colleague, Dr. Emily Clark (an associate professor of English), and I are
planning a ribbon-cutting ceremony to celebrate the initial operation of the new AD
elevator,” said Dr. Héctor Pérez, an associate professor of English.

 “We hope others on the �oor will join us,” Perez said. “So far, none of the individu-
als working on it has been able to tell when the �rst run will be. We are on standby.”

New Elevator cont.

Shuttle System cont.
 Shuttle stops will be available online

on a school map. On campus, stops are
made in Marian Circle, Ancira parking
garage, the top of the hill, McCombs
parking lot, and in the tra�c circle near
the Administration Building. �e lat-
ter shuttle travels back and forth from
the free lot next to Jim’s restaurant on
Broadway near Hildebrand.

 UIW started leasing the free lot this
spring and students who use it have to
get permits on a �rst-come, �rst-serve
basis from the business o�ce. Periodi-
cally, permit availability is announced via
Twitter.

 “I really enjoy parking at the Jim’s lot,”
said Marco Botello, a music industries
major. “It’s really convenient for me es-

pecially since I’m a music major and the
Music Building is in front of campus.”

 Renee Saunders, one of six shuttle
drivers, said she enjoys her job.

 “I love being a driver for UIW,”
Saunders said. “�e students are out here
following their dreams and I feel like I’m
part of that. I talk to students, at least for
a few minutes, and I love it. Some even
get me co�ee.”

 Wages said he’s heard drivers compli-
ment students’ manners.

 “I think one thing that sets this cam-
pus apart from others (are) the manners,”
Wages said, Students always greet the
drivers and say thank you when depart-
ing. I think that’s great.”

students and faculty can appreciate what SGA does with the help of students and
can communicate back, we can make a change that stays.”

 �e Student Legacy Fund will be revoted on every three years, she said. �is is
to ensure it is worthwhile to the school and students. If students feel the fund is
not worth it, then SGA does not have to continue with the fund. �is is why com-
munication between the student body and SGA is imperative.

 “My vision is that we do everything for a reason. I would like to see us realize that
students didn’t come here to be UT or Baylor. �ey came to be a UIW Cardinal.”

SGA President cont.

A l m o s t 4 0 0
�sh are dead af-
ter a poisonous
chemical used
in film process-
ing was put into
the tank at Texas
State Aquarium. �e chemical got into the Corpus Christi
facility’s �sh tanks last week by mistake during a parasite
treatment. �e aquarium director says containers were mis-
labeled. �e tanks are now being decontaminated. It says a
shipment of �sh has already arrived from Sea Life Aquarium
in Grapevine, Texas.

�e White House has said a U.S. counterterrorism
operation targeting an al-Qaida compound in Janu-
ary accidentally killed innocent hostages, including
Warren Weinstein, 72, an American development
worker, and Giovanni Lo Porto, a 39-year-old Italian.
President Barack Obama described it as a painful loss
he profoundly regretted. A U.S. o�cial told CNN that
Obama did not speci�cally approve the operations
that killed hostages, but the strikes were within the
bounds of policy guidance.

Five Georgia Southern University nursing students
were killed in a pileup near Savannah, Ga., according
to the school’s website. �e deceased – all juniors -- are
Emily Clark, Morgan Bass, Abbie Deloach, Catherine
Pittman and Caitlyn Bagget. Police said a tractor-
trailer smashed into a line of cars that slowed down on
Interstate 16. Five cars and two tractor-trailers were
involved in the crash.

Hackers can take copies of �ngerprints used to
unlock the Samsung Galaxy S5 phone, claim security
researchers. It could be possible to steal the personal
information so it can be used elsewhere. In addition,
they found it was possible for hackers to upload their
own �ngerprints, as devices did not keep good records
of how many prints were being used on each device.
Samsung said it takes security very seriously and is
investigating the researchers’ �ndings.

�e parents of Michael Brown, an unarmed black
man who was shot to death by a white police o�cer
last August in Ferguson, Mo., are suing authorities.
�e wrongful-death suit seeks a minimum of $75,000
compensation. Brown, 18, was shot by O�cer Darren
Wilson. Brown’s death became a national cause about
racial tension in America and sparked protests, some
violent. �e shooting was reviewed by a grand jury,
which decided in November not to charge Wilson
with Brown’s murder. �e family states they have
new forensic evidence that raises questions about
the police version of events.

the current building will start coming down. While the current building is being
demolished and the new one built, its current occupants will be temporarily moved
to various locations.

 �e O�ce of Campus Life and Student Government Association will move to
the �rst �oor of Dubuis Hall. �e lounge in Dubuis will become the temporary
student lounge during the construction process. Jurenovich stressed a barrier will
be created so the temporary student lounge does not clash with students who live
in the residence hall.

 In the Dubuis foyer, there will be a space for a “grab and go” food bar so as
students are between classes they can catch a quick snack and receive proper ac-
commodations, Jurenovich said.

 “We are working with Sodexo (the catering service) so that on di�erent days of
the week we can have them host di�erent food events to accommodate the students
and faculty,” Jurenovich said. “Some days for example they would serve Mexican
food and others foods such as barbecue or hot dogs.”

 As for the cafeteria, Sodexo will temporarily serve the community in the Dr.
Burton E. Grossman International Conference Center Building.

 “�e university is currently renovating the �rst �oor of ICC, where Café
1881 used to be, converting it into a temporary Marian Hall if you will,” Sodexo
General Manager Murat Bora said. “�e project is scheduled to be completed in
early June and will serve as the main dining venue for our campus until the new
student center is built.”

 ELS Language Center, located below the current cafeteria, is expected to move
temporarily to an area between “the hill” and Sullivan baseball �eld. �e ELS school
has been occupying space that formerly served as the bookstore before it moved
to the fourth �oor of the McCombs Center when that residence hall was built.

 “�ere is a space available called the baseball in�eld patch that the baseball
team has used for some time and this will became an area we will do construction
(on) so that the ELS Language Center can be temporarily moved,” Jurenovich said.

 �e current shuttle stop near Marian Hall will be changed, too. �e new stop
possibly could be near President Lou Agnese Jr.’s o�ce in the Development Com-
plex near the bridge over the San Antonio River or in front of Brackenridge Villa.

 �e projected cost of the project could go up when it is time to furnish the
actual building that is being designed for student life.

 “�e concept was to build a place where students could house their activities,”
said Mike McChesney of McChesney/Blanco Architecture. “�is will be the major
organ of student life.”

 McChesney and UIW o�cials visited other student centers in South Texas to
get ideas for the Student Engagement Center. Visits were made to the University
of Texas at Austin, Texas A&M University at College Station and St. Mary’s
University in San Antonio.

 �e new building will take up the same land that Marian Hall sits on since
there is

 �e �rst �oor of the new center will house the cafeteria on the right and the
bookstore on the left. �e new cafeteria will triple in size with space for 650.

 �ere will also be various spaces where students can lounge and eat while they
study.

 A new banquet hall will be built that can accommodate 300-400 people. �ere
will also be bleachers built in that can be pushed up and put away. On the same �oor
will be conference rooms for faculty and organizations that can hold 212 people.

 �e SGA, Campus Activities Board and Campus Life will still be located in
the student center when it is built, but there will also be other additions such as
Veterans A�airs, Counseling, Health Services, and pharmaceutical services.

 Down in the sub-triennial level, a casual food service/pub will be added in. It
will be similar to Java on the Hill on the fourth �oor of McCombs that serves
alcoholic beverages for people of legal age. �e post o�ce and print shop also will
be moved down there.

 Something else university o�cials want to add into the building is a small kiosk,
where students can access things such as registration.

 “We’ve grown to such a vibrant campus, but the only thing we have been miss-
ing is a space dedicated to the students,” Jurenovich said.

 “We’ve been working on this for almost a year and half as a large committee
with people such as (Dr.) Renee Moore (dean of campus life); Paul Ayala (direc-
tor of University Events and Special Programs), Michelle Wilk (outgoing SGA
president), Stephen Lucke (former SGA president), the Alumni Association, and
even Mike Hood (director of Printing Services and Graphic Design) from the
branding o�ce

 “It’s truly a dream come true for me. When I �rst started, this was such a little
campus and it has been faced with such a tremendous growth. I mean we’re now
even a Division 1 school. It’s just great for the students. �is student center was
the one piece we were missing.”

Student Center cont.

Hackers can swipe Samsung printsNursing students die in wreck

Hostages killed in U.S. strike
Chemical kills aquarium fish

Michael Brown’s parents sue

 Logos writers, designers and photographers received several awards in April
from the Texas Intercollegiate Press Association.

 �e student newspaper at the University of the Incarnate Word
is a member of the association and annually enters its Previously

Published Contest for Division 5 non-daily and
non-weekly newspapers the largest category in the
association.

 First-place sportswriting awards went to Chris
Reyes, a sophomore communication arts major con-
centrating in convergent media, for a sports column he did on the
Cardinals football team, and Stephen Sanchez, a freshman com-
munication arts major concentrating in journalism, for a sports

news story from the UIW-Sacramento State football game last fall.
 Second-place awards went to Logos Assistant Editor Angela Hernandez of

San Antonio, a junior communication arts student concentrating in journalism, for
a news feature story she did on Project Africa raising money for soybean farmers,
and �ne arts majors Elise de Luna and Christina Rollison, who shared a news
photo award for covering a rally for the late Cameron Redus calling for change.

 �e Logos received third-place awards for Overall Excellence and Page 1 Design.
 Jenifer “Jeni” Ja�e, the Logos editor and a bilingual communication arts gradu-

ate student, received two honorable mention awards for a news story concerning
the former campus police o�er who shot Cameron Redus, and a column about
bilingual issues in San Antonio.

 Others receiving honorable mention were Hernandez for a sports feature story
she did on a student who participated in Roller Derby, and Jessica “Jesse” Vazquez,
a communication arts major concentrating in convergent media, for photos of the
annual synchronized swimming watershow.

Stephen Sanchez

Chris Reyes

Logos staffers receive college press awards

FEATURES
page 3May 2015 www.uiwlogos.org

One Direction. Justin Timberlake. Olivia
Newton-John.

 Each of these artists, along with others, has
sung popular ballads about summer love. Are these
songs merely cool beats for a hot day or do they
re�ect an actual phenomenon in our society?

 Relationship research suggests summer love
is real. It is a blast. And, in most cases, it happens

fast and does not last. But while short-term relationships can happen any time of
year, summer is the season of choice for most. From talking with UIW students, it
turns out Cardinals are not immune.

 “I've seen it happen, and I've seen it turn out to be the fairytale everyone wants
it to be,” said one student, a sorority member. “My mother and stepfather met in the
summer of 1998, and were married six months later. Sometimes, summer love can
be very bittersweet. And other times, it can be the fairytale we're all dreaming of.”

 Summer love is inspired by many factors. For starters, the weather is better and
people may be more willing to behave socially. Likewise, for college students, it is
also a time of less stress and responsibility. Meaning, more time to play and go out
and possibly wear bathing suits and other attire that tends to arouse.

 Summer for many young people is a temporary escape from routines, which
can lead to new situations and the time to pursue leisure activities and romantic
interests that may otherwise seem inconceivable, unavailable, or even unappealing
during the academic year.

 Summer love may be a misnomer. Many students I talked with avoided the
term altogether. �ey insisted on using words such as “�ing” or “romance.” One
student, a nursing major, explained this by saying that, “Summer love is like a child:
inexperienced, carefree, happy, and oh so playful.”

 �e same student o�ers summer love is little more than a teenager’s dream
that su�ers fatal �aws. “Wedding vows remind us to love for better or worse, but
summer love is like a fairytale incapable of preparing us for the worst.”

 Summer love often takes place in what can only be described as an alternate
universe. Students talked about summer as being a time of the year that is very
foreign to the academic year. School is out. �e routine changes. Faces change.
People are traveling, getting internships, and meeting new people they may never
see again. People tend to welcome the abnormalities of summer, as a needed break
from reality. And this �nite time for change and irregularity may be the appeal of
and what makes way for summer love.

 Another student who’s a double major and talented artist compares summer
romance to �reworks -- they spark up real fast, are fun to watch, but eventually
�zzle out. She believes the allure is people can pack all the highs of a long-term

relationship into a short amount of time in order to avoid any downs.
 Summer love feeds on positive energy, newness, and a carefree spirit for ad-

venture.
A student-athlete shared she believes summer �ings are the result of people feel-

ing free and adventurous, and wanting to share adventures with someone new in
a no-strings-attached relationship. She adds that, “people think it’s fun to be able
to �irt with someone and date someone for a few months without hard feelings
when the summer ends.”

 Summer love is not for everyone. One student shared with me that hard feel-
ings and hurt often come with territory.
Experience has taught her to avoid entering
a romantic relationship that comes with a
probable or likely expiration date. Her advice
is to not enter a relationship that does not
have hope for lasting; otherwise, everyone is
doomed from the start.

 Summer love does not always leave people
happy. Another student-athlete believes the

consequences of no-string attached adventures often end in frustration and con�ict,
leaving one or both of the partners in a world of hurt. She explained that to watch
the last days of summer slip like sand from the hourglass is incredibly depressing
for two people that have created an alternate universe of shared experiences inside
a short-term relationship. �ere is anxiety and confusion, especially if expectations
are unclear between the two. Soon, the trip will end; the internship will be over; or,
in some incompatible way, one or both will return to reality. And as the alternate
universe crashes into reality, the result may be that summer love becomes summer
sadness (cue Lana Del Rey).

 But that is not how “Grease” ends. Danny and Sandy �y o� into the sky, as
testament to the power of summer lovin’. Your summer can be �lled with lots of
love, too, whether that is time with family, old friends, new friends, or perhaps a
romantic partner.

 If you dare venture into the sea of summer love, I would suggest you consider
a few tips I have gathered from talking to UIW students. First, know yourself and
your expectations for forming and maintaining relationships. Second, communicate
relational expectations clearly and early on. �ird, regardless of the season or your
circumstances, be yourself and stay true to your character.

 May your summer be �lled with love!

E-mail Guinn at tguinn@uiwtx.edu

The inside scoop on summer love
By Dr. Trey Guinn

Physician Assistant Program begins recruiting students
By Lauren Peterson
LOGOS STAFF WRITER

�e University of the Incarnate Word is planning to open its new Physician As-
sistant Studies program in fall 2016 with 30 students but is starting the application
process this spring.

 �e program is in the process of certi�cation, which should conclude at the end
of the month, said Dr. Pangela Dawson, the program’s founding director. Once
this certi�cation is complete, the program will be ready to take applications, and is
expecting 800-1,000 to apply, she added.

 Dawson said a physician assistant is a highly trained healthcare professional
licensed to provide medical care services with the supervision of a doctor of medicine
or doctor of osteopathic medicine; they work alongside the doctor.

 PAs work interdependently with physicians to provide a variety of diagnostic and
therapeutic patient care. �eir responsibilities include obtaining medical histories,
conducting physical exams, ordering and interpreting diagnostic studies, assessing
and developing treatment plans, writing prescriptions, and counseling on preven-
tive care. �ey are educated to provide services in primary health care and specialty
medicine. PAs can work in clinical research, health care administration, hospitals,
nursing homes, school- and university-based facilities, and more.

 Physician assistants emerged �rst in the mid-1960s at Duke University in Dur-
ham, N.C., with four ex-Navy corpsmen. Dr. Eugene A. Stead Jr., then-chairman
of Duke’s Department of Medicine, believed mid-level practitioners could increase

consumer access
to health services
by extending the
time and skills
of the physician.
Today, there are
190 accredited
PA programs in
the United States
and 86,700 prac-
ticing PAs. Due
to the increase
in demand for
PA services, the
U.S. Bureau of
Labor Statistics
predic t s 38 .4
percent employ-

ment growth in
this profession between through 2022.

 Dawson, who joined UIW’s faculty in February, is also an associate professor in
the Osteopathic School of Medicine, which the founding dean, Dr. Robyn Madson,
is developing to open at Brooks City Base in fall 2017.

 Dawson holds a bachelor’s degree in biology/pre-medicine from Oberlin
(Ohio) College; master’s degree in physician assistant studies from the University
of Kentucky in her hometown Lexington; and continued work there for a Ph.D.
in education policy studies and evaluation. Her dissertation focused on using
community-based educational and health-promotion strategies to assist domestic
violence survivors in marginalized communities.

 She also completed a certi�cate of study in Gender and Women’s Studies at
Kentucky where she began her professional career in the Department of Physician
Assistant Studies as director of clinical education. Her role included overseeing
300 regional, national and international clinical sites and more than 700 rotation
experiences for students during the clinical year.

 Dawson received an academic appointment at the University of Texas Health
Science Center in San Antonio and served as a course director and instructor for
multiple didactic classes. In her role as the interim clinical coordinator at the center,
she worked to collaborate with a�liated partners across South Texas and throughout
the San Antonio metropolitan area.

 As a practicing physician assistant, Dawson specialized in pediatric orthopedics
and chronic pain management and rehabilitation. Her current research interests
include identifying early student success indicators and enhancing cultural pro�-
ciencies in medical education.

 �e admissions portal for UIW’s program opened this month, and apparently
there was so much interest in the program, there was a crash, Dawson said. �e
school is using the recruiting application site, Centralized Application Service for
Physician Assistants, which will allow students from outside of San Antonio to
research the program and apply if desired.

 �e physician assistant studies program will be highly competitive, she said.
�e program hopes to pull students who are interested in primary care who want
to serve and work with a vulnerable population.

 �e UIW program will consist of 28 months of various courses and clinical
rotations. �ere is a list of prerequisite courses that students must have to apply
to the program. A few of these prerequisites include biology with lab, genetics,
biochemistry, statistics, etc.

 �e �rst year of the program students will take classroom courses and their
second year they will be in six-week clinical rotations. l. Students will be required
to take eight core clinical and one elective clinical. Students don’t have to be science
majors to apply. �ey just need to meet required prerequisites and take the Graduate
Record Exam. Within the program, students also may earn a Spanish certi�cation
that will advance the communication they are able to have with clients.

 Dawson said many physician assistant schools across the country require be-
tween 500-2,000 hours of health care experience before admission. �e UIW PA
Program requires applicants to complete a minimum of 500 hours. Fifty of these
hours must include shadowing experience with a physician assistant.

 She pointed out that health care experience can be obtained through paid posi-
tions or volunteer work and can come in a wide variety of forms such as medical
assistant, emergency medical technician, paramedic, Peace Corps volunteer, lab
assistant/phlebotomist, health care-related technician, registered nurse, clinical
research assistant, community health worker, certi�ed nursing assistant, physical
therapy aide, medical technologist, and scribe.

 “�e title of the position is not important,” Dawson said. “However, acquiring
actual patient contact with a wide range of patients is bene�cial. �ese �rst steps in
the clinical setting equip prospective students with stronger critical thinking skills,
decision-making ability, and con�dence.

 “What we hope to set us apart is that they’ll (students) focus on the whole pa-
tient: mind, body, everything. �e key is to help meet the outreach of the community.”

FYI
 Other information sessions about the new Physician Assistant Studies program will be at 6 p.m. May 18, June 22 and July 13 in the auditorium at Dr. Burton E.

Grossman International Conference Center.
 For more information, go to http://www.uiw.edu/paprogram

Photo by Demarcus Dawson
Dr. Pangela Dawson talks to folks about the new physician assistant studies program.

FYI
 Other information sessions about the new Physician Assistant Studies program will be at 6 p.m. May 18, June 22 and July 13 in the auditorium at Dr. Burton E.

Grossman International Conference Center.
 For more information, go to http://www.uiw.edu/paprogram

Complied by Valerie Bustamante
LOGOS FEATURES EDITOR

CAMPUS
page 4 May 2015www.uiwlogos.org

UIW Jazz Ensemble
Concert
Wednesday, April. 29.
7:30p.m-8:30p.m.
Location: Concert Hall
�e UIW Jazz Ensemble
will perform their spring
concert. Contact the
Department of Music
for more information.

2015 Swing-In
Thursday, April. 30. 6
p.m-7p.m.
Location: McCombs
Center Rosenberg Sky
Room
The auct ion par ty"
"�rowback to the 80s"
will be on �ursday and
the golf tournament will
be Friday, May 1. All the
money collected will go
towards student scholar-
ships.

Everything I Never
Showed You
Friday, May. 1- Tuesday,
June 30. 5 p.m.
Location: Rosenberg
School of Optometry
�e UIW Department
of Art presents their
2015 Senior Capstone
named Everything I
Never Showed You. A
repection will be held
on Friday, May 1 from 6
p.m.- 8 p.m. �e gallery
hours will be 10 a.m.- 5
p.m.

Orchestra of the In-
carnate Word Spring
Concert
Saturday, May 2, 3p.m.-
9:30p.m.
Location: Concert Hall
UIW orchestra will per-
form their spring con-
cert. For more informa-
tion, contact the UIW
Department of Music.

Upcoming Events Chi Phi offers ‘True Gentlemen’ at auction
By Shelby Knight
LOGOS STAFF WRITER

�irteen Chi Phi fraternity members at the University of the In-
carnate Word auctioned themselves April 7 to raise money for their
favorite national charity, the Boys and Girls Club.

 Entertainer-auctioneer Anthony Brown had guests and participants
laughing hysterically during the two-hour, True Gentlemen Auction
event in Marian Hall Ballroom.

 Each brother in the auction had to promise providing a service
within a year’s time to the winning bidder. During the proceedings,
Chi Phi provided light snacks and refreshments. Guests were greeted
warmly at the door, asked if they were

spectating or participating, and given a numbered card.
 Alpha Sigma Tau, Alpha Sigma Alpha and Delta Xi Nu sorority

members watched and
laughed as the gentlemen of Chi Phi auctioned themselves o�. �e

event included two mystery contestants, who were not introduced until
the very end of the event. Both seemed to be crowd favorites, and it
was a nice twist to end the auction.

 Senior Ernesto Guajardo drew the highest bid -- $85 -- from

winner Samantha Alecozay,
president of the Crimson
Cigar Club on campus. She
also won two other brothers
in separate bids.

 “It’s always a great time,”
Alecozay said about the an-
nual auction. “It’s always a lot
of entertainment and people
are happy. I’m glad the money
goes to their philanthropy.
Overall, it’s always a great experience.”

 Guajardo, who is graduating, said he’s going to miss being in the
auction.

 “�is started three years ago when I pledged, and I’m glad I’ve been
able to be in all three of the auctions,” Guajardo said. “I’ve enjoyed my
time during the auctions. �e activities we do for the winners are always
fun. I really wish I could have been here for a fourth one.”

Shelby Knight/LOGOS STAFF
Chi Phi fraternity members pose during the auction.

University celebrates Festival of Colors
By Priscilla Aguirre
LOGOS STAFF WRITER

Di�erent organizations and cultures came together
March 31 on Dubuis Lawn to celebrate Holi also
known as the Festival of Colors.

 Holi is a Hindu spring festival characterized by
boisterous and usually ribald revelry including the
throwing of colored water and powder. It has been a
tradition on campus for four years and last year it was
combined with the Festival of Colors.

 “�e Festival of Colors is a celebration of spring
shared with the Holi tradition,” said Sheena Connell,
assistant director of International Student and Scholar
Services. “We started late this year due to the weather but

we also want-
ed to put a
spotlight on
service with
t h e C e n -
ter of Civic
Leadership
and refugee
booths here.”

 �e fes-

tival also celebrates the victory of good over evil and
a celebration of the arrival of spring and harvests to
come. �e Holi is part of it and represents the festival
of colors, emotions and happiness.

 �e Holi and the Festival of Colors was organized
by several student organizations collaborating to have
food, vendors, cultural activities and games, a fencing

demonstration and live performances from Latin and
South America, Europe, the Middle East, South Asia,
Africa, East Asia and more.

 “I think it is a wonderful opportunity for inter-
national and domestic students to socialize and learn
about each other cultures,” said Paul Ayala, director of
University Events and Student Programs. “Also we get
to distribute color-powered paint to students and it gives
a chance to see UIW in a di�erent light.”

 Some booths that were there included International
A�airs, International Student O�ces, Study Abroad,
Campus Life, Asian Club, Saudi Arabia Club, Mexican
Cultures at UIW, Women’s Global Connection, Delta
Xi Nu, Catholic Charities, Refugee Services, and the
Ettling Center for Civic Leadership.

 “�is event is pretty awesome to have organiza-
tions and diverse cultures come together,” Delta Xi Nu
member Nina Valadez said. “We have worked with the
Asian Club before and they invited us out to showcase
our multicultural services we thrive in. �e performances
were great and the games were so fun.”

 �e Asian Club painted temporary henna tattoos
on the hands of students who lined up for the service.
�e Saudi Arabia Club served co�ee and handed out
food recipes. �e Ettling Center for Civic Leadership
handed out information for students where they could
volunteer and gain community service hours required
for graduation. KUIW DJs played music. �e Catholic
Charities booth sold jewelry, handbags and shoes that
refugee women made out of old dresses.

“�is is a fun event and I love that UIW embraces the
diversity here,” said Elizabeth Vidales, who serves as
school impact program manager of refugee services
for Catholic Charities. “UIW recognizes the di�erent
cultures the world has to o�er. I went to a public school
and you can tell the di�erence between private and
public schools. I’m glad our services were invited here.”

 Around 3 p.m., the event ended with the spraying
of brightly colored powders and water in enormous
public celebrations. �e colors mark the bright colors
associated with spring. �e coordinators gave students
white shirts to participate.

 “I think it’s important to see the world and for the
international students to engage on campus with U.S.
students,” Connell said. “If you don’t befriend at least
one international student, I feel that you don’t have a
full experience of college.”

 Gaby Galindo/LOGOS STAFF
 Students participate March 31 on Dubuis Lawn during the festival.

A variety of booths greeted festival-goers at UIW.

Review: The Boy made of Lightning'
By Gaby Galindo
LOGOS STAFF WRITER

In conjunction with National Library Week,
J.E. and L.E. Mabee Library celebrated an
iBook, “�e Boy made of Lightning,” in an
April 14 program featuring the book’s author.

 �e writer, Barbara Renuad, illustrator
Deborah Kuetzpalin Vasquez, and Dr. Joseph
“Joey” Lopez, an associate professor of com-
munication arts who served as producer/tech
consultant, made up a panel in the Library
Auditorium that discussed the book’s origin.

 “�e Boy Made of Lightning” is an inter-
active children’s book which tells the story of
Willie Velasquez, a San Antonio native and
voting rights activist.

 In 1974, Velasquez founded the nation’s
largest voter registration project aimed at the
Hispanic community, the Southwest Voter
Registration Education Project. �e project
was renamed the William C. Velasquez Insti-
tute in 1997 in honor of his legacy of work-
ing to ensure Latino voices were heard and
accounted for in political decision-making
processes. In 1995, President Bill Clinton
Velasquez posthumously awarded Velasquez
the Presidential Medal of Freedom.

 “(Velasquez) was this guy that was unre-
lenting,” Lopez said. “�e reason that we had
such a good story was because this guy was
legit.”

 “�e Boy Made of Lightning,” now avail-
able for free on iTunes, includes narration by
Congressman Joaquin Castro, which Lopez
recorded in UIW’s audio lab, and contains a
variety of convergent media, including original
artwork by Deborah Kuetzpalin, music, pop-
up video windows, and translations. �e book
even includes sound e�ects recorded by UIW
students.

 �ere were many people and organizations
backing the project during its development,
such as former San Antonio Mayor Julian
Castro, who wrote a letter of endorsement; a

full endorsement from a former president of
St. Mary’s University where Willie Velasquez
earned a degree in economics; and some fund-
ing from District 1 Councilman Diego Bernal,
as well as many others.

 Despite this outpour of support, “�e Boy
Made of Lightning” received negative criticism
for its deviation from traditional book publica-
tion and its usage of Spanglish.

 “We inherently decided from the get-go
that we were going to use Spanglish,” Lopez
said. “�roughout showing this book to many
people, they would say ‘�is is not a book you
can publish. You cannot do this. �is is not OK.
�is is teaching people bad habits.’ ”

 Because the book was published on iTunes
and has an array of technological features,
many refuse to recognize “�e Boy Made of
Lightning” as an actual book.

 “�is book became something that, wheth-
er we meant to or not, ended up questioning
a lot of things,” Lopez said. “When the Texas
Book Festival accepted the book, it really kind
of took a weight o� our shoulders and gave
us a renewed con�dence about what we were
doing and has changed the trajectory of how
we even think about books.”

 Renaud described a revelation she had upon
visiting a library to get an idea of what chil-
dren's books were like since novels were forte.
She had discovered dozens upon dozens of
children's books that delved into all aspects of
the African American civil rights movement,
and only three children's books discussing
Hispanic civil rights. It was then she found
her inspiration and what she wanted to do for
her next project.

 “Stories have intrinsic power,” Renaud
said. “To me, it’s more power than anything
else. A children’s story has a great deal of
power because it helps us understand. Whether
you're white, Asian, black, whatever you are,

you bene�t from knowing our story because
it is who you are too. We all need the hero’s
journey, which is what civil rights is all about.
�e heroic journey that we’re all searching for.
Whether we all admit it or not.”

 Vasquez showcased several of the original
sketches and designs she made for the illustra-
tions of the book, explaining the symbolism
behind her images which often nodded to
Hispanic culture and history.

 “Making the art was a spiritual experi-
ence, and it was really beautiful,” Vasquez said.
“�e experience of doing this work is really
important, and really helps you understand
what you really want. It’s a large vision board
of our people that’s been a long time coming.”

 Lopez discussed the iBook program
in great detail and how the digital features
impacted the book publishing industry, yet
acknowledged that the story, and the author
and illustrator’s ability to convey it, contributed
to the success of the project.

 “We've got this person that was very im-
pactful, but me telling children that he won 85
cases against Texas for gerrymandering is not
what’s going to inspire and transcend a space,”
Lopez said. “It was the work of this author and
this illustrator that really brought to life this
story in a way (that will connect) with kids.”

 �ere are plans to have a print edition of
“�e Boy Made of Lightning,” Lopez said.
“We’re also potentially working on a hardback,
but we'll see how that all comes out.”

 Renaud has her eye on several other proj-
ects.

 “It's not going to end here,” she said. “�is
is not the one and the only. �ere will be many
others. I am committed to telling a story, and I
am committed to sharing it with the children
throughout the country.”

CORRECTION

�e Logos mistakenly
reported in the March
2015 issue that a female
police o�cer in the Uni-
versity of the Incarnate
Word’s Police Depart-
ment reportedly photo-
graphed herself topless
in the campus o�ce. �e
perpetrator was a part-
time o�ce assistant – not
a female police officer.
The Logos apologizes
and regrets the error.

�e Logos mistakenly
reported in the March
2015 issue that a female
police o�cer in the Uni-
versity of the Incarnate
Word’s Police Depart-
ment reportedly photo-
graphed herself topless
in the campus o�ce. �e
perpetrator was a part-
time o�ce assistant – not
a female police officer.
The Logos apologizes
and regrets the error.

MISSION
May 2015 www.uiwlogos.org page 5

 �e 20th annual Pastoral Music Workshop, usually
held in the summer, is moving to September so more
people can participate, said the director of the sponsor-

ing Pastoral Institute.
 “Traditionally, this event has been

scheduled during the summer, which
made it di�cult for many younger
church musicians to attend,” said
Sister Eilish Ryan, longtime director
of the institute. “By moving the event
to September, the organizers hope

to make the workshop more available
to students and young adults as well as to established
pastoral musicians.”

 Nationally known Catholic pastoral musicians Jaime
Cortez and Curtis Stephan will be co-presenters this
year for the workshop focusing on bilingual and bicul-
tural music for Catholic worship set 7-9 p.m. Friday,
Sept. 25, and 9 a.m.-4 p.m. Saturday, Sept. 26, in Our
Lady’s Chapel.

 Cortez, who was born in New York and raised in
El Salvador, is �uent in Spanish and has dedicated a
portion of his ministry to promoting better Hispanic
liturgies and bringing cultures together for worship.

 Currently music director at Holy Cross Catholic
Church in Mesa, Ariz., his main instrument is guitar,
although he is pro�cient in piano and other string
instruments, such as charango, vihuela and bass guitar.
In addition to workshops, Cortez, who holds a bach-
elor’s degree in music composition from Arizona State
University in Tempe, gives concerts with both English
and Spanish repertoire, alone or with volunteer groups.
He and his wife, Kari, have three children.

 Stephan is music director for St. Ann’s parish in
Coppell, Texas. He received a bachelor’s degree in music
and master’s degree in jazz studies from the University
of North Texas in Denton. He has appeared at three
World Youth Day celebrations, �e Living Global
Rosary held in the Cotton Bowl -- which he directed
-- and a special event for youth in Turin, Italy.

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

 He also has composed theme
songs for the National Catholic
Youth Conference and the Los An-
geles Religious Education Congress
Youth Day. His most recent com-
position, “Mass of Renewal” (a new
Mass setting for the new Roman Missal), is already a
nationwide diocesan favorite.

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

 More information about the workshop will be
posted in May at http:www.uiw.edu/pastoral

Music workshop to move from summertime to fall

Curtis Stephan

Jaime Cortez

 “Answering Pope Francis' Call: Becoming a Church of Mercy” is the focus of
this summer’s Pastoral Institute Summer Conference set June 25-26 in CHRIS-
TUS Heritage Hall.

 �e hall, next door to the University of the Incarnate Word, will be host to
the two-day education and ministry conference, said Sister Eilish Ryan, longtime
head of the institute.

 Dr. Marti R. Jewell, an associate professor of theology in the School of Min-
istry at the University of Dallas, will lead the sessions. She served as director of
the Emerging Models of Pastoral Leadership Project, a national research project
studying excellence in parish leadership. She also served as an agency director in
the Archdiocese of Louisville (Ky.) from 1990 to 2003, where she developed the
diocesan ministry formation program.

 Jewell’s books include “Navigating Pastoral Transitions: A Parish Leaders’
Guide,” “�e Changing Face of Church,” and “�e Next Generation of Pastoral
Leaders.” She holds a bachelor’ degree in mathematics from the University of Day-
ton, master’s degree in theological studies from St. Francis (Wis.) Seminary School

of Pastoral Ministry near Milwaukee, and a Doctor of
Ministry degree from Catholic University of America
in Washington, D.C.

 In describing the conference, Jewell wrote: “Our
church is a church of word, worship and service. As
catechists and educators, we focus on the ministry of
the word, sharing our beliefs and faith life with others.
We have seen an updating of the Mass and our ways
of worshiping God. Now it is time to look at how we
serve in the name of Christ, especially the poor and
most vulnerable.

 “Pope Francis is inviting us to become a compassionate church, a church of
mercy, caring for one another as Jesus taught. Our invitation is not so much about
doing as about being the faith-�lled person Jesus calls us to be. Please join us as
we look at the teaching of Pope Francis, re�ect on our own faith journey, and talk
about skills to bring this invitation to the people with whom we work.”

CONFERENCE SCHEDULE
 Friday, June 26
 8-8:50 a.m.: Registration Desk opens for check-in.
 9-9:30 a.m.: Welcome and Prayer
 9:30 a.m.-12:15 p.m.: Session I – “�e Francis E�ect.” Description: “Our world

has been touched by the amazing grace and vision of a pope called Francis. His
choice of a name showed us that caring for God’s poor and little ones would be his
legacy. �is session will look at the papacy of Pope Francis, the legacy of St. Francis
of Assisi, and how their vision of the Gospel touches our lives.”

 12:15-1:15 p.m.: Light lunch provided.
 1:15-4:15 p.m.: Session II – “Encounter With Christ.” Description: “What mat-

ters is Jesus. Pope Francis has said, ‘Let us remember that in our lives as Christians,
God always waits for us.’ Our primary task as disciples is to focus on our relation-
ship with Christ so that we can radiate our love for Christ. �is session will invite
us to look at our lives as the place where Jesus touches our hearts.”

 Saturday, June 27
 8-8:50 a.m.: Registration desk opens for check-in.
 9-9:15 a.m.: Prayer
 9:15 a.m.-12:15 p.m.: Session III – “�e Evangelizing Church.” Description:

“We have been called to the new evangelization. Pope Francis calls us also to be
“revolution-aries” bringing the grace of God to those around us. �is session will
focus on what it means to be evangelizers and revolutionaries, sharing our lives
and faith with those around us. We will look at practical ideas for how our schools

and parishes are welcoming and also evangelizing.
 12:15-1:15 p.m.: Light lunch provided.
 1:15-4:15 p.m.: Session IV and Sending Ritual: “A Church of Mercy.” Descrip-

tion: “Pope Francis asks us if we are a Church that welcomes saints and sinners
alike, o�ering courage and love to all seekers. Following Jesus’ Great Commission
to love one another we are sent into the world to bring the good news to the poor
and the lonely, to those longing for meaning and comfort. �is session will focus
on our mission to bring the kingdom of God to all of our brothers and sisters.”

CONFERENCE COSTS
 Full Conference: $50 general public ($55 after June 15); $40 a person for groups

of three or more ($45 after June 15); and $35 for University of the Incarnate Word
graduates and students ($40 after June 15).

 One Day Only: $30 general public ($35 after June 15); $20 UIW graduates
and students ($25 after June 15)

 On-Campus Housing: Shared bath, $20 a night; double, $17 a person a night.
Linens provided upon request ($6 extra).

 For more information, call Sister Eilish Ryan at (210) 829-3871 or e-mail her
at eryan@uiwtx.edu

 Please make checks payable to: University of the Incarnate Word. Conference
brochures are available at the Pastoral Institute o�ce, AD 256, and also on the
webpage at http://www.uiw.edu/pastoral

Dr. Marti Jewell

Pastoral Institute sets Summer Conference

Ministry gets sorority’s cross-cultural award
 �e nation’s �rst Greek-letter sorority for African-

American women recently honored the Women’s
Global Connection – a ministry of the Sisters of Charity
of the Incarnate Word with its Global Impact Award.

 Alpha Kappa Alpha gave the award to the WGC’s
because of its success in working cross-culturally with
communities in developing nations, according to a
news release.

 �e award was given at AKA’s South Central
Regional Conference public luncheon on April 3 at
Henry B. Gonzalez Convention Center. WGC Board
Chairperson Carolin Sink�eld, Executive Director Lisa
Uribe, and other WGC sta� accepted the honor titled
“Africare” from AKA representatives.

 Dr. Arcelia Fannin-Johnson, founding dean of
UIW’s John and Rita Feik School of Pharmacy, and

Pamela Ray, a UIW Ph.D. student, co-chaired the
luncheon for AKA, which was started in 1908 at
Howard University by nine coeds. Now international
in scope with 280,000 members, its focus is to alleviate
the problems of girls and women through scholarship,
leadership, civic engagement, and public service.

 AKA stated in its program that the “WGC has
sought to empower women in African villages and other
countries to help them make a better life for themselves
and the generations that follow.”

 Other awards at the event included those for
educational enrichment, health promotion, family
strengthening, and environmental ownership -- with
special awards going to San Antonio Mayor Ivy Taylor,
and Richard Overton, the oldest living veteran.

 �e UIW community shares in this special honor

with the many
faculty, staff,
students and
volunteers who
assist with its
programs local-
ly and globally,
Uribe said.

 “From its be-
ginning, WGC’s

‘engine’ of empowerment has run with the critical help
of our collaborators,” said Uribe. “We are thankful that a
group as prestigious as AKA has recognized the power
that exists in a shared vison of connecting women and
girls to access to education and economic resources.”

Women's Global Connection staffers at luncheon.

Professor receives Stewardship Award
 On Earth Day, the 2015 William Mulcahy Award for Ecological Stewardship

was given to Dr. Alison Whittemore, chair of the Department of Engineering at
the University of the Incarnate Word.

 “If you don’t know Alison, you probably know her work, especially if you have
ever searched for a parking place on the west side of campus,” Dr. Bonnie McCor-
mick, a biology professor, said at the award ceremony.

 McCormick was alluding to the SOLAR House of CARDS that Whittemore
was a driving force for in its construction.

 “Alison worked with students to design and build this Leeds Platinum certi�ed
house that serves as a model of sustainability on our campus,” McCormick said. “In
2012 she received the Architectural Award of Merit from Build San Antonio Green
for the UIW Solar House.

 Whittemore also has worked in rural Peru studying the feasibility of using solar
power to replace polluting biofuels, building an oven from recycled materials, and
crafting bags and purses from recycled materials.

 She is a member of the UIW Sustainability Committee, As-
sociation for the Advancement of Sustainability in Higher Educa-
tion, Solar San Antonio, U.S. Green Building Council, and San
Antonio Clean Technology.

 After accepting the award, Whittemore gave a statement to
the Logos.

 “It is a great honor to receive the Bill Mulcahy Award for
Ecological Stewardship,” Whittemore said. “Bill Mulcahy was
always a great supporter of sustainable practices, and was instrumental in the build-
ing of the UIW Solar House and developing the recycling plans for the campus. I
have been with the UIW community for 13 years now, and have spent most of those
years working with Mr. Mulcahy and the Sustainability Council. As a member of
the new O�ce of Sustainability, I hope to continue his vision in turning UIW into
the greenest campus in South Texas.”

Dr. Alison Whittemore

OPINION
page 6 May 2015www.uiwlogos.org

From the
Editor’s Desk:
By Jenifer Jaffe

LOGOS STAFF
Editor: Jenifer Ja�e
Assistant Editors: Joshua Cantú and
Angela Hernandez
News Editor: Victoria Cortinas
Features Editor: Valerie Bustamante
Web/Opinions Editor: Elizabeth Aguilar
Public Relations Coordinator: Megan Pho

Adviser: Michael Mercer

Contributing Writers:
Priscilla Aguirre, Olivia Gutierrez, Lisa Alvarenga, Sye

Benne�eld, Rebekah Cloud, Trey Colbert, Dr. Shan-
dra Esparza, Gaby Galindo, Dr. Trey Guinn, Darlene
Jasso, Shelby Knight, Lauren Peterson, Karissa Rangel,
Miriam �omas, Shannon Sweet, Kiana Tipton and
Phil Youngblood

Photographers: Elise de Luna, Gaby Galindo, Shelby
Knight, Maegan Pena, Karissa Rangel, Miriam �omas
and Casey Warford

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

 �e Logos o�ce is in AD 277. �e adviser may
be reached at (210) 829-6069 or mercer@uiwtx.edu.
�e editor may be reached at �e Logos or via e-mail
at ja�e@student.uiwtx.edu

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

 �e Logos is a member of the Associated Col-
legiate Press and Texas Intercollegiate Press As-
sociation.

LOGOS STAFF
Editor: Jenifer Ja�e
Assistant Editors: Joshua Cantú and
Angela Hernandez
News Editor: Victoria Cortinas
Features Editor: Valerie Bustamante
Web/Opinions Editor: Elizabeth Aguilar
Public Relations Coordinator: Megan Pho

Adviser: Michael Mercer

Contributing Writers:
Priscilla Aguirre, Olivia Gutierrez, Lisa Alvarenga, Sye

Benne�eld, Rebekah Cloud, Trey Colbert, Dr. Shan-
dra Esparza, Gaby Galindo, Dr. Trey Guinn, Darlene
Jasso, Shelby Knight, Lauren Peterson, Karissa Rangel,
Miriam �omas, Shannon Sweet, Kiana Tipton and
Phil Youngblood

Photographers: Elise de Luna, Gaby Galindo, Shelby
Knight, Maegan Pena, Karissa Rangel, Miriam �omas
and Casey Warford

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

 �e Logos o�ce is in AD 277. �e adviser may
be reached at (210) 829-6069 or mercer@uiwtx.edu.
�e editor may be reached at �e Logos or via e-mail
at ja�e@student.uiwtx.edu

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

 �e Logos is a member of the Associated Col-
legiate Press and Texas Intercollegiate Press As-
sociation.

By Angela Hernandez
LOGOS Assistant Editor

Coachella: Stomping ground for cultural appropriation
First it was hip-hop; corn rows,Timbalands,

twerking. �en the adolescent hipster club turned
to a new o�ense: Native American headdresses.

 But that wasn’t enough cultural appropria-
tion, so the next year they switched to bindis,
which became this year’s biggest fashion trend
at Coachella.

 You may be asking yourself, “What is wrong with a little borrowing of cultures?”
Isn’t America supposed to be a melting pot of diverse cultures, ethnicities, races and
religions?

 Well, unfortunately, America has become known more as a salad bowl than a melt-
ing pot, because while there is immense diversity, we are not all treated equally. Not
all skin colors, religions, cultures or ethnicities are represented equally in the media,
perceived the same throughout society, or on the same social hierarchy as each other.

 Before I get into the main o�enses with cultural appropriation, I will start by
giving a basic and well-agreed-upon de�nition -- a dominant group that exploits the
cultures of less privileged groups, often without an understanding of the histories,
experiences and traditions of that same group.

 While the problem isn’t so much the wearing of these traditional garments, it is
the sexualization, comedic sport, disintegration of value, and lack of understanding
that goes along with wearing items from another’s tradition. In the United States,
cultural appropriation almost always involves members of the dominant culture (or
those who identify with it) “borrowing” from the cultures of minority groups. Black
music and dance, Native American and Asian fashions, and Hindu symbols, among
others have fallen prey to cultural appropriation.

 Isha Aran, writer and blogger on Jezebel, explains this exploitation of culture
well in an article titled “Take �at Dot O� Your Forehead and Quit Trying to Make
Bindis Happen.”

 “A bindi is not your music festival fashion accessory,” Aran writes. “Taking a
symbol from a culture that is thousands of years old and divorcing it from its mean-
ing -- or even embracing its meaning for the express purpose of looking cool -- does
not lend you any cred -- street, worldly, or otherwise.” Neither is wearing a Native
American headdress. She continues, “and wearing a bindi is certainly not a genuine
celebration of Hindu culture, so please don’t’ start with that.”

 �e whole idea of appropriation is to neutralize fragments of cultures and level
them so they can be easily conformed. Most of the Coachella attendees sporting
the trendy bindi do not know what the traditional meaning is, and therefore are not
wearing it on Hindu culture’s terms, but rather on American terms. It takes a tradition
and negates the Hindu aspect entirely through ignorance and exoticism. As Aran
states in the article: “Bindi trend-sporters aren’t celebrating a cultural symbol. �ey’re
celebrating themselves and the thought-of-it-�rst-appeal of disposable fashion.”

 Taking a symbol, tradition or borrowing parts of culture that do not belong to
you is unfair because the social consequences that often come with that culture are
not something that can be tried on along with it. What I mean by this is that while
bindis may look “pretty” and be trendy, the social consequences and stereotypes Hindu
women receive in American society will not be re�ected while young hipsters wear
these same items. In addition to this, the Coachella bindi trend remains a way for

American culture to fetishize a culture without understanding or
appreciating it.

 So why does Coachella seem to be a cesspool for celebrity and
hipster cultural appropriation? Well, since cultural appropriating
has roots in the entertainment industry, music and fashion speci�-
cally, and Coachella is the place where those two elements meet,
it only makes sense for it to be a stomping ground for ignorance.

 Let’s take a trip back to the ‘50’s, when white musicians “bor-
rowed” the music stylings of their black counterparts due to the
fact blacks were not yet widely accepted in society. Record executives chose to have
white recording artists replicate the sound of black musicians leading to rock-n-roll
being largely associated with whites, despite the fact black musicians created the
art form. In addition to this robbing of identity, there were �nancial repercussions
because black artists, who created the sound, never saw a dime for its success.

 Now back to the 21st century, cultural appropriation is still relevant, and is still
making it hard for people of color to hold onto their traditions and even harder to
pro�t from them. Cultural appropriation remains a concern for several reasons. Firstly,
this kind of borrowing is exploitative because it robs minority groups of the credit
they deserve. Secondly, as a result of the dominant group being associated with the
art form, symbol or tradition of the minority group, the dominant group is consid-
ered trendy and innovative while disadvantaged minority groups continue to face
negative stereotypes from their own art forms. �is can include that minority groups
lack intelligence because they speak with slang (the same slang white suburban teens
use to look cool), lack creativity, are ghetto, or weird because they do not assimilate
enough to American culture. And thirdly, when the dominant group borrows from
these cultures, they often reinforce stereotypes of people of color without actually
being a�ected by them themselves.

 Cultural appropriation is a constant reminder of the inequalities and social
hierarchy that still takes place in today’s society. �ere is a history of genocide and
colonialism in this nation that still bene�ts white Americans and hinders people of
color and immigrants. Even with this system of white supremacy that we live in,
apparently it’s not enough; people of color’s cultures are being exploited on top of
that. Hip-hop is being stolen by the white mainstream, robbing it of its roots which
come o� the tail end of the civil rights movement to showcase African American
creativity and give them a voice, and turning it into the Iggy Azaela and Macklemore
show of privilege, removing all credit of who started the movement in the �rst place.
Bindis are being worn as fashion statements, robbing them of their value within
Hinduism, and stereotypes are being reinforced, but only a�ecting those who are
already at a disadvantage.

 So next time you want to mimic your favorite celebrity by donning a bindi or
Native American headdress, remember it is not a costume, and some people cannot
try on parts of their culture at convenience. �ey have to take on all that comes along
with it, including negative stereotypes, a history of being inferior, and present-day
dealing with people who think their culture is nothing more than a fashion statement.

E-mail Tipton at ktipton@student.uiwtx.edu

By Kiana Tipton
LOGOS STAFF WRITER

 It’s di�cult to believe an entire year has �own by and my time as editor-in-chief
of the Logos is nearing its end.

 Although I feel the time has come and gone in the blink of an eye, so much has
happened in my life in a year’s time.

 Last May, I nervously walked into a conference room in Marian Hall Student
Center to interview for the position. I remember several pairs of eyes watching me
intently as I sat at the head of a very long rectangular table. I took a deep breath and
swallowed the rock in my throat before answering several questions that were thrown
my way. I was elated to receive the call I was the newest leader of UIW’s newspaper.

 My experience as the editor taught me so much. I learned to collaborate and
communicate e�ectively with creative and intelligent people, to meet deadlines, lead
meetings, and problem-solve. My knowledge of InDesign, Photoshop and webpage
applications improved immensely.

 However, the best part of being a part of the Logos family was cultivating friend-
ships with some of the most interesting, funny and bright people I have ever had
the pleasure of knowing.

 I am so thankful and so proud to have been given the privilege of serving the
university as Logos editor-in-chief. Although my time here is over, the memories will
unquestionably last a lifetime. I hope everyone has a magni�cent summer. Goodbye,
farewell to all.

E-mail Ja�e at ja�e@student.uiwtx.edu

Goodbye, farewell, adios

I love how it seems like
things are coming back

anew. �ere are always so many wonder-
ful and lively things happening in the
spring. �ere is spring break, Fiesta, if we
are lucky the playo�s, �owers are bloom-
ing and usually the spring semester is
easier to deal with compared to the fall.

 With the arrival of spring I also get
to partake in spring cleaning. I make
time to go through my closet and donate
clothes I no longer use. I organize my
room from top to bottom from my shoes
to my makeup and hair accessories. �ere
is something so freeing about getting rid
of the old to make room for the new.

 Personally, spring has always been a
refreshing start to things for most of my
life. �is time around when the �owers
started to bloom I felt like I was falling
apart. I felt my friendship with some of
my best friends was leading astray, I was
starting to fall behind with my home-
work, and my home situation was start-
ing to become a tad di�cult. �e one
mess I really wanted to tidy up was my
life, but I didn’t even know where to start.

 I felt defeated and one day after I had
�nished working a double at my part-
time job, a coworker asked if I wanted
to go bowling with some of our other
coworkers and him.

 “It’s 12 a.m. and I still have a lot of
homework to do,” I said.

 He reassured me that one night of
fun wouldn’t hurt.

 “Angela, you always try your best
and put a smile on your face,” he said. “I
think you could use a break.”

 I had so much fun bowling and be-
ing with some of my favorite people. �e
rest of the night was spent eating fried
Oreos, trying to bowl a strike, dancing
and having the occasional drink. I didn’t
even think twice about all the stu� that
had me worried hours before. I felt like a
wilted �ower that was coming back to life
after getting some much needed TLC.
�e next day I had no trouble tackling
the huge workload ahead of me.

 If there is any last advice I can leave
anyone with after this academic year
it would be to give yourself a break. It
doesn’t matter what you do with that
extra time and it doesn’t matter what
you’re not attending to in that moment.
Have fun. Put a smile on your face and
breathe. Everything will be OK. You
will spring back into life right after you
take a break.

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

Spring brings time for break

OPINION
page 7 May 2015 www.uiwlogos.org

From a colleague: Tribute to Brad Robinson
 In August of 1992, I �rst met William Traver

Bradley Robinson at Southwest Texas State
University.

 However, my real friendship began when I
moved to the Austin area in 1999. He was the
only friend I really knew in the area, and we

quickly became dinner buddies as he introduced me to some of the best places like
Boca de Beppo and Ararat, sitting on the �oor, and belly dancers. Once (mutual
friend) Diana (Operhall) moved to Austin, we became the three musketeers and
did tons of things together.

 It is hard to express the kind of friend Brad was. He had
such a heart and stepped up whenever you needed him most.
Like when I was getting married and my future husband didn’t
have his dress shoes. Brad was taking his shoes o� to give to Paul
(Esparza) to walk down the aisle in when Paul’s arrived at the
last minute. Brad was also there at 6 a.m. to drive my husband
from the Austin airport to New Braunfels when my �rst child
was born. �e doctor even tried to get Brad to change the �rst
poopy diaper.

 A few years later, I would get a call from him that would change the course of
my life forever. Brad told me he was hiring a clinical coordinator at the University
of the Incarnate Word and that it was a teaching-only position. At that time, to only
teach was a dream and he made that my reality. �at was almost nine years ago, and
I have had the privilege of spending nearly every day with him since.

 I wanted to paint for you all a picture of the Brad I knew like no one else could.
He was the “Papa Bear” for the students, and would often tell them “don’t poke the
bear” when they would start to drive him crazy. We shared a small o�ce for the �rst
four years of our partnership. Let me tell you how well you get to know someone
when you only have to turn around to have them right behind you. We weathered
many a crazy storm in that o�ce. We were the only full-time faculty who shared an
o�ce at UIW at the time. We loved to tell everyone that, as it might make them have
sympathy for the incessant music we would hear from the synchronized swimming
team as our o�ce was under the pool. �e same little part of a song was played over
and over and over. And Brad and I su�ered together through it all.

 It wasn’t all su�ering though. We had fun too. He planned pumpkin-carving
contests, secret Santa events, and athletic training Olympics. He could come up
with crazy games at the drop of a hat. He was so creative!

 Brad also cared. He did contract
work for me at some local high
schools. I was speaking with the
physician director (recently), and he
recalled all the times that Brad would
go out to these little schools and
call him after the game to give him
a status report, or call on Saturday
morning to see how a player was.
He didn’t have to do that. He just
did. How he treated people mattered
to Brad.

 And I had a front-row seat to
watch the thing I believe God put
Brad on this earth to do -- impact
young people, inspiring them to be
more than they believed they could
be. (After his death), I have read
countless stories of students recalling how Brad impacted them. One graduate
wrote this about Brad: “Brad played an extremely important part in my life and
honestly because of him pushing me and motivating me I became the student ev-
eryone knew I could be. I remember my last year in the program during an award
ceremony, Brad went up and presented me with the Pacesetters award. Brad was
extremely emotional and shed a few tears while presenting me with this award...
Brad was literally the best thing that happened to me. When I graduated he was the
�rst to hug me after and was sure to let me know how proud he was of me. After
I graduated I never took my BOC (Board of Certi�cation) exam but I've decided
today that I am going to.”

 �at was the Brad I knew and loved. He made a di�erence. He left a legacy. Brad
was never fortunate to have his own children, except for Boo, but there are hundreds
of students who graduated under his leadership, and he considered them all to be
his kids. Even from the hospital, he was calling me to ask me how the most recent
students did on their board exams. He cared, he loved, he pushed, and he inspired,
not only his students but also me the most. I have a huge hole in my heart where
his love �lled. I will miss our �ghts, our talks, and our cries. I will miss my brother.

E-mail Esparza at sesparza@uiwtx.edu

Brad Robinson

Spiritual aspect after study abroad in Rome
By Darlene Jasso
LOGOS STAFF WRITER

Some of the many reasons people visit Rome is for the
food, culture
and its famous
monuments.

 �e food is
phenomenal,
the culture ex-
ceptional, and
t h e m o n u -
ments are one
of a kind.

 Rome is
home to the
Colosseum,
P a n t h e o n ,
Trevi Foun-
tain, Roman
Forum, and
the Vatican
with St. Pe-
ter’s Square,

St. Peter’s Ba-
silica and the

Vatican Museums -- all very famously ancient pieces
of architecture that brings awe to everyone.

 As a Catholic, one of the reasons I wanted to go
and study abroad in Rome was for its churches. Before
going, I asked my friends who had previously studied
abroad in Rome to make me a list of places I should
visit before leaving. �ey listed random things from
singing karaoke in an Irish pub to going to Mass at a
very speci�c church with their favorite American priest.
I taped this long list of “�ings To Do In Rome” right
by my bedside so I could reference it when I needed to
�nd something to do.

 �at was a magical thing about being in Rome. I
had a lot of free time, and during that free time I was
able to really explore the beautiful city.

 On my list, my friends included the four, highest-
ranking Roman Catholic churches, all of which are
“Papel Basilicas,” meaning the high altar is reserved for

the pope or his representative. �ese four Papal Basili-
cas include St. Peter’s Basilica, St. John in the Lateran,
Santa Maria Maggiore and St. Paul Outside the Walls.

 Of course, the �rst monument I visited in Rome
was the Vatican itself with St. Peter’s Basilica. St. Peter’s
Basilica is the burial site of St. Peter himself, the �rst
pope of Rome. It is considered the central point of the
Catholic faith and many pilgrims travel from all over
the world to visit the basilica to catch the words of the
Holy Father.

 I would go every Sunday to listen to Pope Francis
give his Angelus Prayer to the many followers. It was
always such a heartwarming time seeing people from
di�erent cultures come together to share and express
the same faith. It brings the universe together -- hence
why Catholicism is called the Universal church.

 �e second basilica I visited was with my friends:
Claire Robinson, a study abroad student from fall 2013,
and �alia Hernandez, another study abroad student
who studied with me in fall 2014. Claire had visited
me in Rome from San Antonio for a week and she
insisted we go! It was a church I needed to check o�
my list. �erefore, I couldn’t wait to see the beauties of
St. John in the Lateran.

 After my drawing class, we walked all the way from
my school to the Colosseum and then to St. John in the
Lateran. �is church is the oldest church in the world,
and after remodeling and reconstructing the basilica,
it currently resembles St. Peter’s Basilica. �e ancient
church was the residence of the pope until it was moved
to the Vatican in the early 1300s. I remember walking
into this church and feeling at peace. We went dur-
ing the late afternoon and got to enjoy the structure,
artwork and architecture very peacefully and still. My
experience in St. John in the Lateran Basilica was very
calming -- a great spiritual moment for me.

 �e third church I experienced was with my �ancé,
Edwin Mendoza Hipp, a former exchange student from
Guatemala to the University of the Incarnate Word,
when he came to visit me in early December. �e day
he arrived in Rome we went on an adventure in a part

of the city I hadn’t explored much. During our journey,
we came across the Basilica of Santa Maria Mag-
giore. Perfect. Another church on my list. As the other
churches in Rome, this one expressed much detail in
every piece that had been placed in the church. Along
the sides of the nave were mini-chapels, each represent-
ing a di�erent saint. We walked, sat, stood and prayed
as we admired the elegance of the basilica.

 During my time in Rome I didn’t really have a
community where I could share my faith. I love ministry
and it expresses who I am, but while I was in Rome I
was missing that aspect in my life. �e presence of the
many churches though helped me grow spiritually, and
I feel extremely blessed to say I have been to some of
the most prominent churches in the world!

 You may be wondering why I have left out the
fourth Papel Basilica. I didn’t mention St. Paul Outside
the Walls simply because I unfortunately didn’t get the
opportunity to make it out to the basilica. �is basilica
was founded by Emperor Constantine and was built
in remembrance of St. Paul the Apostle. Every time I
rode a taxi to the airport I would pass by this wondrous
basilica and mention I needed to visit it.

 As time crept up on me without being noticed, I
didn’t get the opportunity to visit St. Paul Outside the
Walls. �e day I left Rome (or tried to leave Rome,
because I missed my �ight), Edwin and I took a taxi
to the airport and I passed by the basilica, saying it
one last time, “I need to go to that church!” Meaning,
I will go back to the ancient city of Rome and explore
all I didn’t get to explore, eat all I didn’t get to eat, and
revisit my list to check o� all the things I didn’t get to
check o� -- �e Basilica of St. Paul Outside the Walls
being on top of the list.

 My time of studying abroad is over, but my time
of traveling the world and going back to “Home sweet
Rome” isn’t, and (as I say this every single day of life
post-study abroad) I cannot wait to go back!

E-mail Jasso at dajasso@student.uiwtx.edu

Superman balloons are released at the tribute.

 Photo by Edwin Mendoza Hipp
UIW senior Darlene Jasso visits a basilica in Rome.

 �e leader of the largest, cross-disability group to reach Mount Everest Base
Camp, at 17,500 feet, spoke April 22 at a new student organization’s “Anything is
Possible” conference.

 Mexicanos en UIW chose Gary Guller to speak because they believed his
inspirational story would bene�t University of the Incarnate Word students in the
conference at Dr. Burton E. Grossman International Conference Center Auditorium.

 “We chose Gary because we realized that his story is a great example of courage,”
Paulina Franco Ramirez, facilitator for the group, said. “He did not only defeat his
‘limitations,’ but he also invited others to do what was thought to be impossible. �is
is the message that we want young people to get -- that regardless of how many doors
shut we get, if God is willing, and we persevere, then anything becomes possible.”

 Mexicanos en UIW was originally established to provide mentorship for new
and exchange students, as well as promote student engagement in extracurricular

activities, but has since branched out to encourage the entire UIW community. �e
group meets monthly to announce activities developed by mentors and senators
representing their respective career departments.

 �e organization hoped the “Anything is Possible” conference empowered all
students to bring change amongst their community. �rough campus involvement,
the organization allows students to engage in leadership experiences to inspire them
to branch out and create a positive impact on their campus and society.

 “�is conference started with an idea which we knew would require a lot of
work,” Franco Ramirez said. “Still, we decided to pursue it, and trust that with hard
work, the event could be hosted. We want to encourage all young people, and show
them that if you have an idea – something, in which you believe -- then do it. Do
not let it rest in your head. Just make your best to make it happen, regardless of the
outcome. By giving it a try, you already gain a new experience.”

By Miriam Thomas
LOGOS STAFF WRITER

Mexicanos conference features Everest climber

By Dr. Shandra Esparza
Special to the Logo

'Quirk' showcases contributors’ works
By Miriam Thomas
LOGOS STAFF WRITER

 �e English Department’s Editing and Publishing class released the 2015
edition of Quirk on Monday, April 13, and showcased some of the poetry, prose
and visual art.

 To kick o� the release, Dr. Joshua Robbins, the assistant professor teaching
the class, shared the work of the class at a release party in the Special Collections
Room on the second �oor of J.E. and L.E. Mabee Library.

 �e party ended with a ra¹e drawing to raise money to fund the cost of print-
ing and production of next year’s Quirk. Refreshments were also provided to those
who came to the event.

 Destinee Flores, a member of Quirk’s student editorial board, said, “We had a

great (number of) submissions this year. It was great to see talented students’ work,
both in writing and in visual arts.”

 Flores, along with other members on the board, encouraged students to submit
their poetry, prose and photography since Quirk allows them to showcase their
work. �e pieces entered go through a blind submission panel that decides which
type of work gets accepted, so there is no biased judging.

 “�e reading was really successful and the turnout was great as well,” said Flores,
a senior communication arts major concentrating in journalism. “Because of the
reading, the students were able to talk about their piece.”

Dance Marathon raises funds for kids

Elise de Luna/LOGOS STAFF
�e April 11 Dance Marathon was sponsored by Cardinals for Kids.

 Gaby Galindo/LOGOS STAFF
 A crowd gathers in the Special Collections Room April 13 to hear 'Quirk' contributors discuss their works.

SPORTS:
VOL. 115, NO. 8 www.uiwlogos.org May 2015

 Denzel Livingston’s basketball career is over at the University of the Incarnate
Word but he got a rare opportunity earlier this month to perform at one of the top
NBA predraft camps.

 �e 6-foot-4 star guard from Houston, who was among the nation’s leading
scorers in the 2014-15 season, participated April 8-11 in the Portsmouth (Va.)
Invitational Tournament.

 He received an invitation after UIW’s men’s team fell 83-68 on March 16 to
the University of Louisiana-Lafayette’s Ragin’ Cajuns in the CollegeInsider.com
tournament, the �rst Division I tournament game in school history. �e game was
played at Alice McDermott Convocation Center.

 Livingston, a business major who came to UIW from Waltrip High School in
Houston, led the Cardinals to an 18-11 record in the regular season. He averaged
21.5 points, 5.9 rebounds, 2.9 assists and 2.6 steals per game. He was among the top
�ve scorers in the nation and ranked in the top 10 in steals per game. He set a school
record with 74 steals in the season. He scored at least 30 points six times during the
season and set school records for free throws made and attempted.

 Livingston �nished his career ranked in the top �ve in school history in 10 dif-
ferent statistical categories. He accumulated 1,716 points, 537 rebounds, 151 three-
pointers, 475 free throws made, 297 assists, 214 steals and 128 blocks.

 Along the way this season, he collected numerous awards and received several
accolades, which apparently led to his Portsmouth invitation.

 In an online video interview about the pro camp with UIW’s Shane Meling,

assistant athletic director/sports information director, Livingston said he played a
couple of games, one where he shot 14 points and got four steals, and another where
he shot 18 points.

 After his performances he talked with scouts from
the Utah Jazz, Oklahoma City �under and Boston
Celtics.

 Since the scouts weren’t that familiar with him,
Livingston said, they asked him more about his per-
sonal background, where he’s from, his strengths and
weaknesses. He told them every player can improve on
defense.

 Now that he’s back, “I’m still doing workouts with
my trainers and waiting for teams to contact my agent
for individual workouts.”

 But the main memory for him was getting a chance
to play with guys from other conferences and even bigger schools w h o
had competed in the NCAA’s Big Dance such as Xavier and Villanova. And letting
people know more about the University of the Incarnate Word.

 “I liked I could show a lot of people I could play. Nobody knew who I really was,
what school I was from. Everybody got to know who Denzel Livingston was. I played
with a chip on my shoulder. �ey know what UIW stands for now. �is camp only
invites the top 64 seniors in the world and I was one of them.”

Star guard gets closer to pro possibility

Denzel Livingston

Casey Warford/LOGOS STAFF
Sophomore quarterback Trent Brittain returned to the gridiron April 11 at the annual spring football game
in Gayle and Tom Benson Stadium. Following the game, players on both sides of the ball listen to coaches.

UIW to improve golf game with new program, facility
�is facility is under construction at �e Republic Golf Course, 4226 S.E. Military

Drive, for the University of the Incarnate Word’s new Professional Golf Manage-
ment Program.

 Ground was broken in December for the $3.5 million-dollar facility that will
be home to the golf management program -- o¤ered through the H-E-B School of
Business and Administration – and UIW’s men’s and women’s NCAA Division I golf
teams. �e facility will feature four contemporary classrooms, o¦ces, state-of-the-
art training facilities for UIW’s golf teams, and a specially designed putting green.

 �e golf management program is designed to prepare graduates to successfully
integrate their education and training into the golf management industry, according

to o¦cials. Students will earn a Bachelor of Business Administration in Professional
Golf Management. PGM Director Brian Graybeal has been involved with the golf
industry for 18 years, including working in and managing golf events including the
PGA Tour.

 “�is state-of-the-art facility will enable our students to develop their passion
for building and improving the business of golf,” Graybeal said. We will combine key
business fundamentals with the technical and hands-on expertise with our partners
at Foresight Golf. We look forward to our graduates making immediate and positive
impacts on the golf industry.”

Spring football game sees star quarterback’s return
By Olivia Gutierrez
LOGOS STAFF WRITER

�e Cardinals’ star quarterback, Trent Brittain, returned to the gridiron in the April
11 spring football game for the �rst time since breaking his ankle in the 2014 season
opener.

 Brittain, a sophomore from Eastland, Texas, completed four of nine passes for 74
yards and a touchdown in a game that allows the team a chance to showcase their
improvements without focusing on the score.

 “I’m really excited,” Head Coach Larry Keenan said after the game in Gayle and
Tom Benson Stadium about what he saw on both sides of the ball. “I like the guys’
hard work. �ey know they have tremendous challenges ahead. �e o¤ense and de-
fense did good things, and I’m proud to see them continuing to get better and better.”

 �e Cardinals alternated between going full 11-on-11 and 7-on-7 and they ran
a total of 38 plays in a full scrimmage mode. In the 11-on-11 sequence, the defense
came up with an interception and had four sacks. In addition, the special teams went
through kicko¤ and punt situations. �e team’s �rst test this fall will be Sept. 5 at
home against Texas A&M-Kingsville.

 Quarterback Coach Sean Davis said he was pleased with Brittain’s performance.
 “Having Trent back makes a big di¤erence,” Davis said. “Reception was OK today,

but my big thing is their response to making mistakes. Coming into next season, we
have some exciting new freshmen, and having Trent back will restock the line. Our
playing ability is instantly better with him.”

 Brittain, a criminal justice major, said he was glad to be on the �eld again after he
was injured in the �rst quarter last fall of the Aug. 30 game against Sacramento State.

 “It was really fun to be back out with the team,” Brittain said. “While I was injured,
I learned a lot. It helped me to watch and learn and also gave me a chance to help
my team by staying positive as a leader. I wanted to help in any way I could. For the
fall season, I fully expect to win a ton of games. No more excuses. It’s time to win.”

Sept. 5: Texas A&M University-Kingsville, at UIW.
Sept 12: McNeese State University, at Lake Charles,
La.
Sept. 19: Nicholls State University, at UIW.
Sept. 26: University of Texas-El Paso, at El Paso.
Oct. 3: Northwestern State University, at UIW.
Oct. 10: Sam Houston State, at Huntsville.

Oct. 24: Abilene Christian University, at UIW.
Oct. 31: Stephen F. Austin, at Nacogdoches.
Nov. 7: Northeastern Louisiana, at Hammond.
Nov. 14: Lamar University, at UIW.
Nov. 21: Houston Baptist, at Houston

Fall 2015 Football Schedule

SPORTS
page 10 May 2015www.uiwlogos.org

Sunday FridayThursdayWednesdayTuesdayMonday Saturday

5

Catch the Cardinals
May games calendar

11

27

1 2

3 4

29 30

6 7 8 9

12 13 14 15 16

17 19 20 2221 23

10

24 25 26 28

18

BB vs University of
Central Arkansas
@6:30pm

31

BB vs University of
Central Arkansas
@3:00pm

BB vs University of
Central Arkansas
@1:00pm

BB vs Prarie View
A&M University
@6:30pm

BB vs Texas A&M-
Corpus Christi
@6:30pm

BB vs Texas A&M-
Corpus Christi
@1:00pm

BB vs Texas A&M-
Corpus Christi
@3:00pm

Softballers sense improvement despite record
By Trey Colbert
LOGOS STAFF WRITER

With the �rst full Division I season coming to an end, “growing pains” was what the
University of the Incarnate Word’s softball team players used to describe this season.

 �e Lady Cardinals started o� the season in tournaments,
playing such opponents as Ohio State, Iowa State and University
of Texas-San Antonio, and will wrap up the season May 1-2 at
Texas A&M University-Corpus Christi.

 After beating Tennessee State University from Nashville 4-3
at the Louisiana Tournament in Lafayette, the Lady Cardinals
then went on a dry spell, winning only two of their next 15 games
to close out the non-conference schedule. �en in a Southland

Conference schedule, the team lost 13 games straight, seven of them
lost by two runs or less.

 Senior shortstop Alexandria Zepeda said she and the team were happy to start
the season with a win, but they knew they were better than what the records were
showing

 “Now it’s just a matter of putting it all together and making the rest of the season
better,” said Zepeda, a biology (pre-pharmacy) major from Sinton, Texas.

 �en the Lady Cardinals won �ve of the next 10 games, over-
coming Texas Southern, Nichols State, Prairie View A&M, and
twice against conference opponent Abilene Christian University.

 �e Lady Cardinals have had the most success playing at
home, posting a 5-9 record with the last home series April 29, a
doubleheader with Prairie View A&M. Regardless of the record,
players said they know they have a better team than they had last
year at this point in the season.

 “�is season we are better talent-wise,” Zepeda said. “We just
can’t string it together. We had more wins last season but that was before our full
Division I schedule.”

 First baseman Alex Alonzo, a sophomore interdisciplinary studies major from
San Antonio, added, “�e best way to describe our season is growing pain. We lost
our starting catcher to a back injury, our second baseman to an arm injury.

 “�is is our �rst Division (I) schedule and even though it’s not showing we have
a better team than last year.”

Alex Zepeda

Alex Alonzo

Swimming, diving team members reap honors
By Sye Bennefield
LOGOS STAFF WRITER

Sitting on Head Swimming
Coach Phillip Davis’s desk is the
men’s runner-up Coastal Col-
legiate Swimming Association
Championship trophy.

 By no means does it satisfy
him or the other swimmers.

 �e 2015 CCSA Swimming
& Diving Championships �n-
ished Feb. 21 at the University of

Georgia's Gabrielson Natatorium
in Athens with the University of the Incarnate Word
men �nishing second and the women �nishing �fth.

 Faced with a few obstacles throughout the season for
the women and not �nishing the way they wanted to
for the men, this season has had its ups and its downs
for Davis.

 “Coming o� winning the conference championship
on the men’s, anything less than that is kind of going
backwards,” Davis said. “So at the end of the year
�nishing second is a great accomplishment, but for us
it’s not our goal. It’s not arrogance, it’s just we did not
hit our goal.”

 Davis said he and the rest of the men’s swimming
team have had to do a little self-re¡ection.

 “We’ve kind of looked at ourselves in the mirror
a little bit as a program, as a sta�, and as athletes and
identi�ed what needs to change because this isn’t what
we’re going to do. We’re not going to be second.”

 Changes were imminent. Anything from graduating
seniors, to cutting scholarships, to simply changing their
eating habits. Come October, when the 2015-16 season
will most likely start, expect to see a more focused and
hungrier men’s swimming team.

 �e women’s swimming team set the bar high this

season with a goal of �nishing in the top three after
the CCSA Championships concluded. Nonetheless
like the year before, they �nished in �fth.

 �eir �fth-place �nish only showed half of the dif-
�culties they had to endure all season long, however.

 “It was one of those kind of
years where the whole conference
made a big step forward,” Davis
said. “We didn’t really go back-
wards. We just didn’t get ahead of
anybody either.”

 Dealing with injuries and some-
times even sickness right before
conference, the women’s team did
well to �nish �fth.

 “All in all, the women I thought,
maybe even overachieved at the

meet to hold onto �fth,” Davis said.
 Not all was negative on the year for the women’s

swimming team. Several members during the CCSA
Swimming & Diving Cham-
pionships earned numerous
individual awards after the meet.

 Freshman standout Alona
Kyselova of Kiev, Ukraine, took
home the Women’s Most Out-
standing Freshman of the Meet
after winning both the 200-In-
dividual Medley (IM) and 400-

IM. Senior nutrition major Kali
Lents of San Antonio was announced as the Diver of
the Year for the second straight year, after sweeping
both the one and three-meter diving events.

 Two divers -- sophomore biology major Kim-
berly Foster of Spring, Texas, and freshman kinesiol-

ogy major Mallory Draper of
Victoria, Texas -- took second
and fourth, respectively in the
platform.

 Even Diving Coach Tommy
Law saw himself a winner af-
ter being named the Women’s
Diving Coach of the Year for
a second time and the Men’s
Diving Coach of the Year for
the �rst time.

 And 34 members of the men’s and women’s teams
were named to the CCSA All-Academic List.

 �e swimming department is not only kind to cur-
rent UIW student-athletes, but also former ones who
now call themselves professionals.

 “One of our assistant coaches, he’s one of our pro
kids, �nished �fth in Brazil Nationals. If you put that
in perspective the top two go to the Olympics. So he’s
�fth right now and we have a year to get him into
second,” Davis said.

 Another volunteer assistant, Daniel Torres, just
recently came back from Mexico after being crowned
the national champion in three di�erent events in
December.

 With a championship mindset or bust, Davis and
the men’s and women’s swimming and diving teams are
on the right track to accomplish their goals.

 So what’s next for both the men’s and women’s
swimming and diving teams? Olympic trials.

 “Next summer we’ll have 10-12 people on this
team go to Olympic trials for USA, so that’s exciting,”
Davis said.

Phillip Davis Tommy Law

Kali Lents

Alona Kyselova

May 2015 www.uiwlogos.org

SAN ANTONIO
page 11

 �e University of the Incarnate Word’s Marching
Cardinals Band marched in the Fiesta Flambeau Parade
Saturday, April 25, in their brand-new uniforms.

 �e uniforms were ordered earlier this spring and
arrived in time for the band to decide whether to wear
them in the parade or wait for the �rst home football
game this fall, scheduled Sept. 5 against Texas A&M
University-Kingsville.

 Whatever the weather, everyone wanted to wear the
new uniform in the parade, said Dr. Brett A. Richardson,
coordinator of music education and band director.

 �e �rst uniform actually made its public debut in
an unveiling ceremony in February inside Ingrid Seddon
Recital Hall of the new Music Building. Some members
of the band – wearing the old uniform consisting of a
red Nike polo shirt, black pants, black shoes and black
belt – played the new “Cardinal Fight” song to build
up suspense. �e new song was composed by Professor
Tommy Fry, a nationally known composer and husband
of UIW’s registrar, Dr. Bobbye Fry.

 After the crowd got into the song taught by Rich-
ardson, band member Arnie Hernandez, a sophomore
music education major who was waiting off stage,
walked in modeling the new uniform.

 For Richardson, it was a triumphant moment.
 “I will never forget sitting in my truck in Blooming-

ton, Ind. – less than a week after accepting the position
here at the University of the Incarnate Word – and
receiving a phone call from Dr. (David) Jurenovich
(vice president for enrollment management and student
services) asking me, ‘How do we get uniforms for the
band?’ I sat stunned.”

 But Richardson laid out a one-year plan for the
design, production and acquisition of the uniforms and
with the help of a number of people on various com-
mittees and donations, by February a purchase order for
125 uniforms at a cost of $408 each was made. More
uniforms were ordered than the present size of the band
to cope with the unit’s anticipated growth.

 “�e company sent an average set of sizes to cover
a wide variety of students,” Richardson said. “If we
absolutely need to order some more uniforms because
we don't have enough that �t, we can. People can still
donate through our GoFundMe page or through the
UIW development o®ce.”

 Having a proper uniform is a big boost for the band
program, Richardson said.

 “A proper uniform in-
stills pride in any member
of an organization and the
Marching Cardinals have
desperately needed one
since its inception,” Rich-
ardson.

 �e band program was
created with the debut of
UIW’s football program.
The basketball band will
continue to wear the old
uniforms when it performs,
Richardson said.

 “Imagine our athletics
teams, ROTC or cheerlead-
ers participating in their
activities without proper
identifying garments,”
Richardson said. “While
they may possess the capabilities to participate in their
activity, the lack of a uniform in many ways detracts from
what they are capable of. �e uniform creates a sense
of identity and team – and that’s what I hope our new
uniform will do for the Marching Cardinals.

 “A university’s marching band oftentimes serves as
the ‘billboard’ for the university. �ink about it. It’s a
sizable group, acting as one, uni�ed in the mission of
supporting the university through their love of march-
ing, music, and their fellow band members. It has the
potential of being the most recognizable music ensemble
on campus because of the size of the audiences it per-
forms for. As well, the Marching Cardinals strives to
be the ‘spirit barometer’ for UIW football contests – as
the band goes, so do the fans.”

 Richardson said the new uniform’s features were
“specially crafted for us” by world-renowned Broadway
designer Michael Cesario on behalf of Fred J. Miller
Inc. of Ohio.

 “Fred J. Miller was chosen because of its reputation as
a leader in the design of uniforms for the pageantry arts,”
he added. “�ey have designed for many prominent
marching bands in America including the University of
Alabama, Arizona State, Rutgers University, and some
of our own area high schools. We are extremely pleased
with the design and think it’s a modern, yet collegiate
look that will add a lot to the overall band experience

for the students here at UIW.”
 Some of the features:
•The shako features a white, 14-inch plum which adds

height to the marcher and lengthens the body.
•The silver pyramid on the shako represents the steeple

of the Mother Chapel on campus.
•On the jacket itself, the Cardinal head logo is

prominently in the center, while the university seal is
embroidered on either sleeve.

•On the back of the jacket is a drop sash with the
letters “UIW” embroidered upon it.

•White gauntlets will lend a clean, modern look to
the ends of the sleeves, which meet the white gloves on
the marcher’s hands.

•The slacks, or “bibbers,” will feature a Cardinal head
on the pocket, which allows the band to represent the
university even when the jackets are o� in the stands.

 “While the marcher will have a red jacket, our drum
major will be wearing a white version with black trou-
sers,” Richardson said. “A row of 12 silver buttons line
the center of the band suit.”

 Richardson is particularly proud of the students
and alumni of the band.

 “You have stayed the course by participating in this
wonderful ensemble,” Richardson said. “We sincerely
hope you are proud of these uniforms.”

Band debuts new uniform in Fiesta parade

Maegan Pena and Miriam Thomas/Courtesy of the Convergent Media Office
The University of the Incarnate Word Marching Cardinals wore their new uniforms for the first time at Fiesta.

www.uiwlogos.org

FIESTA FASHION SHOW
 May 2015page 12

 �e 35th annual “Cutting Edge Fashion Show” made the Tobin Center the
stage April 14 for showcasing the collections of six student designers from the
University of the Incarnate Word.

 An estimated 700 people attended the o®cial Fiesta event put on by the Fash-
ion Show Production class. Among those present was Miss Fiesta San Antonio
-- UIW student Alixzandra Paloma Travieso Peña -- and King Antonio the 93rd.

 �e collections featured the works of seniors Nicole Abrego, Nasya Barnette,
Madeline Gonzalez, Kimberly Howard, Savannah Longoria and Kossla Veasna.
�e designers start in the fall with sketches they produce to be judged and cut
down to the �nal pieces that will be in the spring show.

 Before the seniors’ collections came down the runway on professional models,
UIW fashion management graduate Carrie Harrell displayed her LollieRocks
line of couture custom swimwear – including everything from one- to two-piece
swimsuits. Harrell also was presented the Golden Needle Award given annually
to an individual who supports the fashion management program in the spirit of
the university’s Mission.

 Another extra display featured knit fashions from Shantex, a knit manufacturer
based in China that the Fashion Management Department partners with that uses
UIW student designs.

 Howard’s collection, “Optical Revolution,” takes classic designs and twists them
into di�erent shapes and structures. She had a lot of asymmetrical lines, sheer over-
lays, iridescent fabrics, and patterns to convey her optical illusion-based collection.
Her work won her third place in design.

 Abrego’s collection, “N/A,” answered the question: “When color is removed,
what remains?” Her monochromic collection emphasized fabrics and textures.
Transitioning from light to dark, she used textures, fabrics and silhouettes to cre-
ate a dramatic collection using length, asymmetrical lines, pleats, and dramatic
necklines. She took third place for her collection.

 Veasna’s collection, “Nuit De Russe,” was a modern take on the fashions of
19th-century Russia. Combining the feminine hourglass waist with a masculine
in¡uence, she created a truly stunning collection, each piece connected to the
concept. Simple in detail, each piece had dramatic silhouette that truly accented a
woman’s �gure. Each piece was equally graceful and elegant with a slight masculine
feel in the military-inspired pieces. Veansa’s collection of separates won her �rst
place in construction, design, and the 2015 Kathleen Watson Award for Best of
Show. �is award is determined by the garment scored highest by a panel of judges
and includes a $1,500 scholarship from the Watson Foundation and trophy.

 For Gonzalez’s “Dragon Woman” collection, inspired by the Asian dragon, she
used black and red with gold accents. �is collection was a combination of the pinup
era and a modern view of the Chinese Qui-Pao. It was a simple, yet very dramatic
collection that truly captured the concept the Asian dragon signi�es, which is
strength and power, showing the strength within women through style and grace.

 “Moon Child,” Longoria’s collection, was an After 5 set inspired by the moon
cycle. Each pieces was an all-white out�t, accessorized with simple gold jewelry, it
showed less can truly be more in some cases. Every piece had a dreamlike quality
with the ways they ¡owed down the runway. �e collection had a simple glimmer
that truly helped bring the concept together.

 Barnette’s collection, “Post-Apocalyptic Royalty,” was a collection of evenin-
gwear with a post-apocalyptic or futuristic style. �e colors were deep, rich reds and
purples mixed in with some dusty pinks and a few neutral colors. Each piece had a
dramatic feel with asymmetrical lines, pleats, and long trains. Showing the royal and
elegant side of the future. Barnette won second place for construction and design.

 After the show, designers sold their collections in another room that was full
of people

 “People underestimate designers,” Veasna said. “�ey think it’s all glamor, but
it’s hard work.”

By Rebekah Cloud
LOGOS STAFF WRITER

 Professional models walk runway wearing seniors’ creations
Student designers strut their stuff

FIESTA FASHION SHOW
page 13May 2015 www.uiwlogos.org

Maegan Pena/LOGOS STAFF

The 35th annual edition of the 'Cutting

Edge' fashion show featured the collec-
tions of six student designers in a show-
case presented at the new Tobin Center.

page 14 May 2015www.uiwlogos.org
ENTERTAINMENT

May
Movies

Compiled by Marco Cadena

May 1
Avengers: Age of Ultron
Rated: PG-13
Genre: Action/Adventure
Starring: Robert Downey Jr.,
Chris Evans, Mark Ruffalo, Chris
Hemsworth

May 8
Hot Pursuit
Rated: PG-13
Genre: Action/Comedy
Starring: Sofia Vergara, Reese
Witherspoon, Jodi Lyn Brockton,
Robert Kazinsky

May 15
Pitch Perfect 2
Rated: PG-13
Genre: Comedy/Music
Starring: Anna Kendrick, Rebel
Wilson, Hailee Steinfeld, Brittany
Snow

May 22
Tomorrowland
Rated: PG
Genre: Adventure/Mystery/Sci-Fi
Starring: George Clooney, Britt
Robertson, Hugh Laurie, Raffey
Cassidy

Spy
Rated: R
Genre: Action/Comedy
Starring: Rose Byrne, Jason Statham,
Morena Baccarin, Melissa McCarthy

May 29
Insidious: Chapter 3
Rated: PG-13
Genre: Horror
Starring: Dermot Mulroney, Stefanie
Scott, Angus Sampson, Leigh
Whannell

Aloha
Rated: PG-13
Genre: Comedy/Drama/Romance
Starring: Emma Stone, Rachel
McAdams, John Krasinski, Bradley
Cooper

�e Extended Run Players, in association with the University of the Incarnate Word’s Department of �eatre Arts, will present “Scenes From Auntie Mame” this weekend.
 Performances will be at 7 p.m. Friday, May 1, and 2 and 7 p.m. Saturday, May 2, in J.E. and L.E. Mabee Library Auditorium.
 “�is delightful comedy is performed in the style of a radio show and tells the story of orphaned Patrick Dennis growing up under the care and in¡uence of his glori-

ously unconventional aunt, Mame Dennis,” according to a news release.
 Founded in 1996, the Extended Run Players are described as “a group of theatre-lovers ranging from seasoned veterans to stage-struck tyros, all still growing and

learning from each other.”
 �e group performs in reader’s theatre formats and since 1997 has donated proceeds from any of its productions to an endowed scholarship for UIW theatre arts students.
 �ree students will play roles in “Mame.” One will play the young Patrick Dennis. Another will play Mame’s Japanese butler, Ito, and a third student will perform the

role of Michael Dennis, son of the adult Patrick.
 �e production is under the direction of Anne Collins, assisted by Barbara Simpson. Courtney Rohmer is serving as stage manager. Lila Jean Potts plays Mame, and

Joe DeMott plays the adult Patrick. Other cast members are with the Extended Run Players.
 FYI
 Tickets for “Scenes From Auntie Mame” are free for University of the Incarnate Word students, faculty and sta� with ID.
 Otherwise, tickets are $10 for adults, $9 for seniors, $8 for non-UIW students with ID, and $6 a person in groups.
 For more information or reservations, call (210) 829-3800 for the box o®ce or (210) 829-3810 during weekday business hours.

Review: ‘The Hornet’s Nest’ worth seeing again
Just in time

for Memorial
Day obser-
vances across
the country,
“�e Hornet’s
Nest” is being

re-released in select theaters. �e DVD’s already at area
Walmarts.

 �e �rst time around, “�e Hornet’s Nest”pumped
more adrenaline than the latest big-budget action movie and produced more tears
than even the most dramatic of dramas.

 �e �lm itself, a documentary that goes beyond the typical style of war �lms,
takes the viewers into the frontlines of warfare in Afghanistan. �e
�lm follows Emmy-award winners Mike and Carlos Boettcher,
father-and-son war correspondents for ABC News, into the brutal-
ity of what U.S. soldiers face in Afghanistan on a daily basis. �e
Boettchers and some of the soldiers were equipped with handheld
video cameras and more importantly, their courage.

 Devotion to one another and courage are some of the major
themes that can be found in the movie. �e comradery between

brotherhood and sisterhood in crisis is unmatched and awe-inspiring.
 �e aftermath of the nine-day siege against the Taliban in one of the most

dangerous valleys in Afghanistan, also known as the Hornet’s Nest, is devastating.
Six American soldiers lost their lives during the assault, and the e�ect it has on the
viewer is haunting. Its staying power transcends long after the credits roll. It’s the
kind of poignancy that lasts a lifetime.

 After the medals and honors were given for valor, the fallen soldiers were re-
membered for their e�orts. During this ceremony, a hardened, high-ranking military
o®cer broke down after the names of the deceased were announced. Like the o®cer,
there was not a dry eye in the audience.

Above all, “�e Hornet’s Nest” at a screening gave me and many others a renewed
respect for not just the heroes of America, but for the champions of freedom.

 After dedicating more than three decades of his life to reporting and teaching,
Mike Boettcher is a man truly dedicated to his cause, to educate America on what
is going on in the world. He is so devoted to the war on terrorism he will stay on
the frontlines as a war correspondent, risking his own life until all our troops are
pulled out, because it is his duty to his country and to the men and women �ghting
for freedom.

 Asked what inspired his decision to become a journalist, Boettcher said, “When
I was growing up in Oklahoma, I had a brother who was 10 years older than me
serving in Vietnam in 1968 and 1969. Every night I would watch CBS News with
Walter Cronkite to try to get a glimpse of my brother. I never saw my brother, but
I saw a great war correspondent, and I decided as a kid that was what I wanted to
do with my life.”

 Asked how returning American troops in Afghanistan were being received
compared to those returning from Vietnam, Boettcher said, “the American people
have stood up and honored the men and women in uniform they would encounter
and say ‘�ank you for your service.’ I think America is determined to not repeat
the same mistake they made in Vietnam.

 “I will say that Americans don’t understand what happened in this war we have
been �ghting for the last 13 years. What the sacri�ces were, what it looked like
there and what our troops were enduring in that period. And that’s why we made
the movie. What I want to do is connect the 99 percent of America that does not
feel the pain of war with the less than 1 percent of Americans who go out there to
protect our nation.”

 As Americans, we need to feel for our brothers and sisters, mothers and fathers
�ghting for freedom. “�e Hornet’s Nest” does its duty to not only make the majority
of Americans enlightened about the war in Afghanistan, but to also care about our
fellow men and women heroically risking their precious lives for justice.

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

Mike Boettcher

‘RAW San Antonio’ shines light on underground artists
 San Antonio

RAW is a great place
to be for fans of art
and San Antonio cul-
ture in general.

 �e �rst RAW San
Antonio show of 2015

in February brought all forms of art together under 210 Kapone’s roof
for a night celebrating the “underground.”

 While San Antonio is not known foremost for its art scene, it was
evident as people crowded around tables to watch live paintings that
art is alive and well beneath the shadow of the Alamo.

 For this reason, RAW puts on events to showcase the best art the
city has to o�er. RAW is not just an event exclusive to San Antonio. In
fact, other states and even countries put on RAW showcases to shine
light on local artists. RAW merges all kinds of art, featuring hairstylists,
makeup artists, designers, painters, sculptors, photographers, jewelry
makers, musicians and more.

 Junior Ronnie Garcia, a vision science major at the University of
the Incarnate Word, explained her experience.

 “Being someone completely un-artistic, RAW reminded me of all
the di�erent ways people express their art through fashion, makeup,
music, �lm and photography,” Garcia said. “Painting is art. Art is not
a painting.”

 RAW celebrates any kind of visual and performance art, showcasing
the “natural-born artist” and working to introduce them to the public
and hopefully by the end of the night, sell some art. �e February
showcase included booths for artists to sell handmade goods, jewelry,
art, photography, clothes and makeup. On the performance side, RAW
artists put on fashion shows; spoken word artists and bands such as
�e Native Roar and Tera Ferna took the stage. Tera Ferna, a rock
band, includes a few UIW alums.

 Junior Jackie Balderas, a vision science major, also attended the
February event and awaits other dates.

 “�e atmosphere is what de�nitely made RAW a success,” Bal-
deras said. “�ere was a wide variety of people with unique styles.
My favorite part of the night was live music from Tera Ferna and the
Native Roar. �ey both represent soul and o�er innovation to the
music scene of San Antonio.

 “RAW provides the opportunity for local artists to showcase their
work. It’s also a chance for citizens to connect with local cultural art.
It was amazing seeing how artists incorporated the Hispanic or urban
vibe of San Anto-
nio into paintings,
fashion, and even
music.”

 The event is
fancier than ex-
pected. Attendees
opt to dress nicer
to properly cel-
ebrate all the hard
work RAW artists
go through to share
their talent with the
public. After attending once, attendees learn to heed RAW’s advised
dress of “fashionable/cocktail attire” and bring an actual camera to
properly capture the event. After all, these are artists; they’ll appreciate
an impractically trendy out�t or a high heel.

 “I think RAW is a great organization,” Garcia said. “It's a great way
to get local artists’ names and work out there. It gives them a chance
to show o� their work and maybe sell it to someone who loves what
the artist made.”

By Karissa Rangel
LOGOS STAFF WRITER

FYI
 “Splendor,” the theme of the next San Antonio RAW, is set 7-11:30

p.m. June 24 at Aztec Lounge, 280 W. Crockett St.
 Tickets can be bought at http://www.rawartists.org/sanantonio

presale for $15 or $20 at the door for ages 18 and up.

 Karissa Rangel/LOGOS STAFF
Art and music are highlights of each 'San Antonio Raw' session.

By Shannon Sweet
LOGOS STAFF WRITER

Extended Run Players to stage ‘Scenes From Auntie Mame’

 A senior at the University of the Incarnate Word wore a
long-¡owing, specially made gown in the Battle of Flowers
Parade on Friday, Aug. 24, as the Duchess of Romanov
Re¡ections.

 Elizabeth Garza is a bilingual communication arts
major from Brownsville. She also has a sister attending
UIW – Alexandra “Ali” Garza, a freshman communica-
tion arts major.

UIW student becomes duchess
during Fiesta royalty coronation Registration is now open for a Fashion Camp set June 25-27 for high school

juniors and seniors at the University of the Incarnate Word.
 �e camp is sponsored by the Juren Sullivan Center for Fashion Management

in the School of Media and Design.
 “In 2012 we held our �rst three-day, university-experience camp that intro-

duced prospective fashion majors to both fashion design and fashion merchandis-
ing,” according to the department’s website. Students stayed on campus and took
specially designed courses taught by UIW fashion department faculty.

 At the camp, participants will learn about design, merchandising, product
development, illustration, dyeing, printing, sewing, trends, fashion show produc-
tion, and more.

 For more information, go to http://www.uiw.edu/fashion.

Fashion camp set for high schoolers

ADMINISTRATION
page 15May 2015 www.uiwlogos.org

Thoughts on terrestrial, extraterrestrial and artificial intelligence
I think we like to think of ourselves as

special.
 In earlier times throughout the world,

each group called itself “the people” or even
the “true people.”

 Even when we learned of others, our
philosophical and religious belief systems promoted the idea we were special.
Many today still believe their gender, skin color, position, socioeconomic status, or
whatever characteristic they possess, make them somehow more special than their
fellow humans. As belief systems, these ideas are di®cult to challenge, which is
why they persist.

 We also believed the Earth was the center of the universe and we the only intel-
ligent beings in it. We learned the Earth orbits the sun, the sun orbits the galaxy,
and our galaxy is one of billions, but we still thought of ourselves as special because
we were intelligent, de�ned in terms of characteristics we possessed of course.

 During the last century, the specialness of even that distinction has eroded. For
example, plants may possess some characteristics of intelligence – read http://www.
newyorker.com/magazine/2013/12/23/the-intelligent-plant. Lest you laugh, not
long ago we would not have acknowledged the intelligence of birds or elephants
or dolphins, which we have learned can make tools, use logic, plan, solve problems,
think abstractly, and even are self-aware, characteristics we attribute only to intelli-
gent beings – read http://www.livescience.com/9761-10-animals-tools.html and see
youtube.com/watch?v=BG-0Bpe0J34 and youtube.com/watch?v=g5LfYHJWUtE.

 Even if humans are not the only intelligent beings on Earth, is Earth the only
planet with intelligence? I remember listening to a lecture at NASA by Dr. Frank
Drake in the late 1960s on his famous equation that estimated the number of
technological civilizations in our galaxy – read www.seti.org/drakeequation. At that
time, we knew the value of few of the variables. Last year, the Kepler spacecraft
discovered so many planets around nearby stars there may be an estimated 40 billion
planets in habitable zones in our galaxy alone. Even if a fraction has conditions for

life, life may exist elsewhere. Variables such as how many will develop intelligent
life are harder to estimate, but we know there is more than one intelligent species
on Earth, so intelligence is not a unique characteristic of just the human species.

 Perhaps the variable most di®cult to estimate is how long an intelligent species
exists. Watching and listening to the news of our world, I am sometimes pessimistic
about this �gure. Even if the probability is in�nitesimally small that we are not
alone, the nearly in�nite range of possible combinations suggests we are not alone.

 So why have they not contacted us yet? �at is the Fermi Paradox (Google
that). [Given the news, is there so little evidence of intelligent life on Earth that
they might be waiting to see if we are going to be around long enough to make it
worthwhile?] Should we be looking for other intelligent beings in the �rst place?

 Dr. Stephen Hawking has suggested it might not be a good thing to �nd extra-
terrestrial intelligence because they are almost certainly more advanced, given how
little time we have had what we think of as advanced technology, and the history
of encounters on our world between technologically advanced and less advanced
civilizations has not favored the latter.

 How might arti�cial intelligence aid us? While there is controversy surrounding
whether a chatbot program passed the Turing Test (Google that), IBM’s Watson
supercomputer will soon assist medical personnel to make decisions about health care
options – see http://www.bbc.com/news/technology-29226737. As we move closer
to computer and robot assistants, I posed the question this time last year about the
ethics of owning robotic servants. Hawking and others have also cautioned against
the pace of advances in arti�cial intelligence, citing the possibility we could one day
be servants to computers.

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

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

By Phil Youngblood

Moody Professorship goes to Dreeden nominee
 A University of the Incarnate Word professor is

preparing to give the fall commencement address and
two public lectures associated with being named April
21 as the 2015 Moody Professor.

 Dr. Elda E. Martinez, who was nominated by the
Dreeben School of Education, received a $2,000 stipend
as well which she will use to further her professional
development and research.

 Martinez, a San Antonio native and the �rst in
her extended family to graduate from college, is the
latest to receive the Moody Professorship established
in 1971 at UIW and Our Lady of the Lake University
through a grant made to the two institutions by the
Moody Foundation.

 �e recipient -- a senior faculty member known for
teaching excellence, scholarship and community service
-- traditionally gives the fall commencement address
but is also required to give public lectures, usually in the
fall at UIW and in the spring at OLLU. �e Moody
recipient also carries the o®cial university mace – a
symbol of the university’s authority to grant academic
degrees -- at commencement ceremonies.

 Martin, who was promoted recently to professor,
serves as Dreeben’s director of teacher education. She
holds bachelor’s and master’s degrees in teaching from
Trinity University and a doctorate in organizational

leadership from Columbia University’s Teachers Col-
lege. She taught general education and special education
in the San Antonio Independent School District for 10
years where she mentored preservice special education
teachers, served as a national curriculum consultant, and
was an adjunct for Trinity University before coming to
UIW in 2005. She was the 2011-14 Sister �eophane
Power Endowed Chair in Education at Dreeben.

 Her research is focused on issues related to teacher
preparation, teacher development, special education,
and the examination of social justice principles as
presented in advocacy for students served by special
education programming.

 She was on the San Antonio Children’s Museum
Board and served as vice president of education for
two years. Martinez now serves on the Medical Sci-
enti�c Advisory Committee for the Winston School
San Antonio, a K-12 school for students with learning
disabilities, and as a board member for Baller Camps,
a non-pro�t organization promoting character develop-
ment and academic achievement through athletics for
students identi�ed as at-risk.

 Martinez has been involved with various state
education organizations, including a term as president
of the Texas Association of Teacher Educators, being a
board member of the Consortium of State Organiza-

tions for Texas Teacher Education, and editor of the
Texas Association for Literacy Education yearbook.

 Although she was among four nominated by UIW
schools for the Moody Professorship, Martinez was
surprised to hear her name called at the annual Faculty
Appreciation Luncheon in
McCombs Center Sky-
room.

 “I am deeply honored
to serve as the 2015-2016
Moody Professor,” Marti-
nez said in a statement to
the Logos. “�e University
of the Incarnate Word of-
fers a unique experience
for students and faculty
and I am blessed to be part
of a community dedicated
to learning, teaching, and
service.

 “�is opportunity will undoubtedly contribute to my
continued professional development. I plan to expand
my own learning and scholarship in neuroscience and
learning disabilities and to share my research at the
public lectures. I will do my best to properly represent
the university and my esteemed colleagues.”

Dr. Elda E. Martinez

Presidential Teaching Award taps Dittloff
 Dr. Scott Dittlo�, a professor in the Department of Government and Inter-

national A�airs at the University of the Incarnate Word, is the 10th in a line of
Presidential Teaching Award recipients.

 And the 2015 recipient is $5,000 richer because of the award established by
Dr. Lou J. Agnese Jr., UIW’s longtime
president.

 Agnese handed Dittlo� the award
and a bouquet of roses April 21 at the
annual Faculty Appreciation Lun-
cheon sponsored by the provost, Dr.
Kathi Light, in McCombs Center’s
Rosenberg Skyroom.

 When Dittlo� thanked Agnese
for the ¡owers, the president replied:
“�e ¡owers are for your wife.”

 Agnese established the annual
Presidential Teaching Award in 2005
to recognize teaching excellence,
Light said.

 “�e primary characteristic of
the person chosen for this award is an

extraordinary dedication to teaching that encourages student engagement,” she said.
“�e awardee is nominated through an open invitation that goes to the entire UIW
community, including alums and current students.”

 �e nominations are reviewed by prior recipients of the Presidential Teaching
Award and the state’s Piper Professor Award. �e committee selects three �nalists
whose names are then forwarded to the Agnese for a �nal selection.

 “�e selection process is both di®cult and energizing as we have many deserving
faculty at UIW,” Light said.

 Dittlo�, who has been on the UIW faculty since 2000, holds a bachelor’s degree
in Spanish from the University of Wisconsin-Eau Claire in his hometown, master’s
degree in political science from Iowa State University in Ames, and his Ph. D., con-
centrating in comparative politics from Texas A&M University in College Station.
His areas of teaching and research are in international relations, Latin American
politics, human rights, and Caribbean politics.

 Before coming to UIW, Dittlo� worked at Corning Community College and
State University of New York-Brockport as an institutional researcher. He has also
worked at the Texas Department of Criminal Justice-Community Justice Assistance
Division and a private transportation research �rm as a researcher and trainer.

 In recent years, Dittlo� has traveled with UIW students on seven di�erent
international trips. Just a few weeks ago, he took six UIW students to the Model
Organization of American States competition, held this year in St. Kitts and Nevis
islands in the West Indies, where one of the students -- Kennedy Hat�eld, a junior
government and international a�airs major, was elected to be the group’s president
in 2016.

 �e Model OAS is a conference in which students role-play diplomats of the
Member States of the OAS, debating resolutions dealing with current issues on the
Inter-American agenda. Dittlo� worked all year preparing students for the MOAS
trip, coaching them on issues, debate, policymaking and the art of negotiation.

 His publications include “�e Changing Economic Relationship: Caribbean
Trade with the European Union”; in Verbum Incarnatum, An Academic Journal
of Social Justice, “CLEP Social Sciences and History with TestWare, Workbook
for American Politics” (with UIW’s Dr. Lydia Andrade); “Juárez: �e Re¡ection
of U.S. Values in a Historical Drama” in �e Journal of Hispanic Higher Educa-
tion; several articles on Caribbean and Latin American politics in Britain and the
Americas: Culture, Politics, and History: A Multidisciplinary Encyclopedia and
Encyclopedia of U.S.-Latin American Relations (forthcoming) as well as articles in
the Encyclopedia of American Parties and Elections and Governments of the World.

 He also is a member of the editorial board of the Journal of Social Sciences
and is academic editor for the British Journal of Applied Science & Technology.

 Many were nominated for the Presidential Teaching Award so Dittlo� was
surprised to hear the announcement.

 “�e Presidential Teaching Award is not something I have earned by myself
by any means,” Dittlo� wrote in a statement to the Logos. “It is the result of the
shared e�ort of my students, my colleagues, and the dedicated sta� at UIW. It is
also a re¡ection of the many teachers who have mentored me over the years. �ey
have shaped me into the teacher and person I am today. It is an honor to continue
in the footsteps of my mentors and a privilege to work with the UIW community
who continue to teach me.”

Dr. Scott Dittloff

