
OPINION SPORTS ENTERTAINMENT

Page 9Page 6

SOCIAL MEDIA

- Cont. on page 2
-Agnese discusses progress.

Pages 12-13Page 14

VOL. 116. NO. 4 www.uiwlogos.org October 2015

@UIWlogos

/logos.uiw

@uiwlogos

uiwlogos

H O M E C O M I N G W E E K
Homecoming
2015 is
celebrated
with a week's
worth of
events.

Learn to face the
Halloween heebie-jeebies.

Mexicanos En UIW hold
5K event to aid research

Students practice roles in
upcoming 'Reckless' play

Agnese discusses guns, progress
By Stephen M. Sanchez
LOGOS NEWS EDITOR

The University of the Incarnate Word community will be polled to get its views on the state’s new law
allowing concealed guns on campus but UIW will likely opt out, the president said.

 Dr. Louis J. Agnese Jr., who’s been president 30 years, shared this with those who attended his annual
“State of the University” address on Oct. 6 at CHRISTUS Heritage Hall.

 Agnese also gave a mostly upbeat report on the university’s growth in his “Looking Ahead to 2020”
PowerPoint presentation, pointing out how UIW has grown from 1,300 students and a budget of $8 mil-
lion when he first became president in 1985 to its 11,000 students globally and budget in the hundreds of
millions today.

 He’s seen a small college morph into the fourth-largest private school in the state and the largest Catholic
institution in the state. UIW currently has 10 campuses in San Antonio, one in Corpus Christi, and another
in Killeen. The university also contracts with 144 sister schools overseas in its Study Abroad program. More
than 80 majors are offered including bachelor’s, master’s and doctoral degrees. UIW also has professional
schools in pharmacy, optometry and physical therapy with a School of Osteopathic Medicine set to open in
fall 2017 at Brooks City Base. UIW students also receive more than $150 million annually in financial aid.

Robbery reported
on off-campus lot
By Nancy Benet
LOGOS STAFF WRITER

 University of the Incarnate Word’s campus
police issued a “Rave” alert Wednesday, Oct. 21,
about a purse-snatching that took place in an
off-campus parking lot on Monday, Oct. 19.

 Police reported a suspect robbed a woman
late that Monday afternoon in the university’s
free lot at Broadway and Allensworth, spray-
ing the woman with Mace before snatching
her purse.

 Although the lot is used by UIW commu-
nity members, the police did not report whether
the victim was affiliated with UIW nor give a
description of the suspect. The Logos tried to
get more information and left several questions at the department. But no one has
responded.

 In the electronic alert, the UIW community was advised to “use caution. Security
increased.”

 Based on the university’s annual Security and Fire Safety Report that must be
posted to meet federal requirement, a robbery on campus or in an off-campus UIW
property is rare.

 In 2014, there were two reported burglaries in campus housing facilities.
The report also said 111 students were referred for disciplinary action for drug

abuse, and liquor law violations -- 59 of which were in campus student housing.
- Cont. on page 2

-Robbery reported.

UIW shines at Luminaria
By Ryan Ibarra
LOGOS STAFF WRITER

 Despite severe weather conditions, citywide event cancellations, and road closures,
the University of the Incarnate Word still managed to shine Friday, Oct. 23, at the
annual Luminaria Contemporary arts festival.

 Founded in 2008, the arts festival brings together artists from around the nation to
participate in a two-day event of music, food and art. Musicians, dancers, performers
and artists submit project proposals and are then selected to create work for the event.
Projects can range from giant murals scaling the sides of buildings to installations
such as a room full of pinball machines as in last year’s event. Each project selected
is also awarded money to help fund the projects.

 After submitting a proposal, UIW alumni Andrew Valdez, along with the Con-
vergent Media Collective, headed by Dr. Joey Lopez, an associate professor in the
Department of Communication Arts, were selected nationwide to participate in
this year’s event. The group was in charge of two projects, an installation displaying
projection mapping on the windows of an abandoned building, and “Tortillas and
Technology,” designs and images etched on tortillas using a laser cutter.

 Early on, the response to their projects was high. A post announcing the event
put up by the San Antonio Current's Facebook page received more than 1,800 likes
and was shared more than 500 times. And images of local and regional celebrities
on tortillas created by the Collective were shared across social media including that
of Chingo Bling and Joaquín and Julián Castro.

 “I was really surprised that San Antonio embraced it quite a bit,” said Valdez.
“I know San Antonio focuses a lot on fine art like painting, drawings and murals.
I think people were caught off-guard when we showed up with our tortillas with
images on them.”

 The idea stemmed after the Convergent Media Collective, a group of artists,
makers and techies, helped local hacker space, 10BitWorks, raise more than $10,000
to get a laser cutter. What started out as a clever idea to burn images onto tortillas
ended up becoming the catalyst to a bigger project, “Tortillas and Technology.”

 “ ‘Tortillas and Technology’ is representative of Mexican-American culture and
Latino culture where oftentimes you hear stories of people seeing things, whether
they see Virgin Mary in a tree or Jesus on a piece of toast,” Valdez said. “We thought
it would be interesting to make cultural images, put them on tortillas, and display
them as fine art pieces.”

 Valdez and Convergent Media Collective got a positive response when they
submitted their proposal.

 “They were very excited about it,” Valdez said. “I think everyone is just surprised
to see something like this happening. It’s an innovative art project that uses a non-
traditional canvas to display San Antonio’s culture. The Luminaria board members
were impressed and they had given us a little more funding.”

 Luminaria is a popular event in the city and draws a huge crowd every year. But
this year, due to the effects of Hurricane Patricia, Luminaria was scaled back. Many of

- Cont. on page 2
-UIW at Luminaria.

The Luminaria festival attracted participants from the University of the Incarnate Word's faculty and students.
 Ryan Ibarra/ LOGOS STAFF

Survey: Keep guns off campus
By Candace Garner
and Brenda Herring
LOGOS STAFF WRITERS

 Guns on
campus?
Whether
a 21-or-
u p l i -
c e n s e d
holder car-
ries a weapon concealed or openly,
most respondents in an informal sur- v e y
conducted by the Logos don’t want to
see them here.

 The University of the Incarnate Word is in the midst
of a process to poll faculty, students and staff about their
feelings concerning the state’s new “campus carry” law
that would allow them on campus beginning August
2016.

 However, the law signed by Gov. Greg Abbott in June allows private universi- t y
presidents to opt out of the law after asking their various campus constituencies about
their sentiments. Dr. Lou J. Agnese Jr., UIW’s president, and the university’s general
counsel, Cindy Escamilla, have said it’s a matter likely to come up at the December
Board of Trustees meeting.

- Cont. on page 2
-Guns off campus survey.

 Stephen M. Sanchez/ LOGOS NEWS EDITOR
Dr. Lou J. Agnese Jr. delivers his annual 'State of the University' address on Oct. 6.

NEWS
 October 2015www.uiwlogos.orgpage 2

Compiled by Nancy Benet/ LOGOS STAFF WRITER

 Internet
trolls started a
hashtag called
#boycottstar-
wars due to
their belief the
new “Star Wars:
T h e F o r c e
Awakens” film
– set for a December release -- is anti-white. According
to these trolls, African American actors should not be
playing a role in the movie because it portrays white
genocide. People defending the new cast of the movie,
and mocking the hashtag creators eventually shut down
the hashtag movement.

‘Star Wars’ movie called ‘anti-white’

 A man wearing a Darth Vader-esque mask posed
for pictures with students before killing a student and a
teacher Oct. 22 at a school in Trollhattan, Sweden, with
a sword. Another student and teacher were wounded in
the attack before police shot the attacker, who died later
that afternoon in the hospital.

Sword-wielder attacks Swedish school
 A shooting over a dice game

at Tennessee State University
in Nashville left one person
dead and three injured Oct. 22.
Don Aaron, spokesman for the
Metropolitan Nashville Police

Department, said the suspect left the scene on foot and
has not yet been arrested.

Fatal shooting over dice game

 When Goran Olsen
stopped to rest recently
while hiking in his na-
tive Norway, he found
a 1,200-year-old sword
under some rocks along
a well-used path near the

fishing village of Haukeli, about 150 miles from Oslo.
The 30-inch, wrought-iron sword is in very good con-
dition and is said to be a costly weapon. Scientists are
already planning to check out the location where the
sword was found once the snow clears out in the spring.

Hiker finds old Viking sword

 A New York man who stored his mother’s dead
body in a motel for seven weeks has been accused of
strangling her before transporting her to another state.
Charles Cole, 48, is being charged with second-degree
murder in the death of his mother, Betty Cole, 76. New
York police believe Cole strangled his mother Aug. 16
at Pleasant Valley Motel. After storing his mother’s
body for seven weeks at the motel, Cole stuffed her
body into a plastic bin and drove to Lodge, S.C., where
he dumped it. His wife, Ronalda Cole, will be charged
with tampering with physical evidence for helping
transport the body.

N.Y. police: Man killed, stored, dumped mom

 Agnese announced plans to build a new off-campus residence hall and parking garage by 2018 to
accommodate expected growth. The 11 residence halls currently used by UIW have been filled to their
capacity causing the university to partner with a hotel off-campus to accommodate overflow students.

 Softball and baseball fields are also expected to get a facelift in 2017, Agnese said. An indoor sports
facility will be built and the Richard and Jane Cervera Wellness Center will be upgraded to a six-story
building the following year. The new wellness center will have two floors dedicated to athletics and
the remaining four floors will house science and engineering labs, he said.

 The Student Engagement Center, which will replace the recently demolished Marian Hall Student
Center, will be complete by 2017. The new 140,000-square-foot center will feature administrative
offices, including those for University Events and Student Programs, Campus Life, the post office,
print shop, bookstore, the Help Desk, and a new dining facility. The offices of Career Services, Health
Services, and Veterans Affairs also will be in the building, as will an 800-seat multipurpose ballroom,
and eight multipurpose rooms, each seating 30 to 40.

 Agnese also announced San Antonio Mayor Ivy Taylor will begin teaching at the university next
year. Taylor, the first African-American to be elected mayor of San Antonio, currently teaches public
policy at the University of Texas-San Antonio.

 Touting UIW’s diversity, Agnese said nearly 28 percent of students attending the university are
international students, and UIW is No. 1 in the number of Hispanic students receiving degrees.

 “UIW is the only university in Texas that looks like Texas today,” Agnese said.

Agnese discusses progress cont.

Robbery reported cont.
TIPS TO KEEP SAFE
 University of the Incarnate Word Campus Police offer this advice to reduce one’s chances of

being a crime victim:
• Be aware of your surroundings.
• Always walk in well-lit areas. Walk with a buddy if possible.
• Be familiar with the call boxes located around campus.
• Always lock your doors. Never keep cars or residence hall rooms unlocked.
• Park in well-lit areas.
• Do not lend your keys to anyone or allow anyone access to your rooms if you will not be present.
• Never leave valuables unattended (for example, purses, laptops, books, backpacks, etc.).
• Never give out personal information (for example, Social Security numbers, student ID numbers,

etc.).
• Do not carry large sums of money.
• Listen to your instincts. If something looks suspicious, avoid contact if at all possible. If you suspect

you are being followed, head into a campus building, towards a group of people, or a well-lit area.
•Keep emergency phone numbers readily accessible.
 When a notable crime occurs and is reported, the police chief or some department representative

will issue a warning to the UIW community through various media networks including the Rave
Alert System, UIW email, postings throughout the campus, Mass Notification System and when
necessary student media. the UIW newspaper and radio station. To subscribe to the Rave Alert
System, look for the Rave Alert option on your Blackboard account.

the outdoor projects and installations were cancelled or postponed to a later date, including “Tortillas
and Technology.” But, despite the setback, the group’s other project was still in full effect.

 Projections illuminated Broadway from the images mapped to the windows from the inside of an
abandoned building. The images were mapped using multiple projectors connected together. Members
of the Convergent Media Collective, Lopez, Valdes, John Frazee, Luis Torres and Aaron Pena helped
set up the installation.

 The future dates for Luminaria and “Tortillas and Technology” are still in the works but Valdez
and the Convergent Media Collective still have plans to move their project forward.

 “The fact that we got a portable laser now means that we can now use it to educate the community,”
Valdez said. “Also, With ‘Tortillas and Technology,’ I think there's opportunity there to create a website
where people can upload their pictures and get tortillas delivered directly to them.”

 To stay up-to-date with the project, you can visit http://www.thecmcollective.org/

UIW at Luminaria cont.

UIW alumni center Andrew Valdez is flanked by supporters Luis Torres on the left and Danny Aranda on the right at Luminaria Oct. 23.
 Ryan Ibarra/ LOGOS STAFF

Guns off Campus Survey cont.

Society receives national award
 The National Society of Leadership and Success chapter at

the University of the Incarnate Word has achieved the national
Order of Sigma designation.

 The Order of Sigma award is achieved when the chapter com-
pletes all 10 pillars, a benchmark program, which the national office
has set for the year, said chapter adviser Paulina Mazurek, assistant
director for UIW’s University Events and Student Programs.

 This year, only 30 chapters out of 429 in the nation received
this designation from the Society, the nation’s largest leadership
honor society. Membership is for life and provides access to benefits
including scholarships and awards, exclusive on-campus events,
employer recruitment through an online job bank, and discounts
on computers, textbooks, grad school prep courses, insurance and
much more.

 The UIW is “honored and proud to have received the award,”
said Juliangeli Rodriguez, the chapter’s secretary. “It’s great to
know that our hard work is paying off and it wouldn’t have been
possible without a great executive board and advisers that helped
us along the way.”

Trio collects items for needy families
 TRiO Student Support Services is collecting through Monday,

Nov. 16, items for women and families in transition through its
annual “Cup Runneth Over” program.

 First-generation students in the University of the Incarnate
Word TRiO program

will collect and assemble the items into care packages.
 Items that can be donated – which should be in good condi-

tion – include:
• Mugs
• Hotel toiletries
• Toothbrushes and small toothpastes
• Individually wrapped tea bags or packets of hot chocolate
• Any other small item that would be appropriate and helpful
 Items can be delivered to the TRiO Lab in Room 225 of the

Administration Building. For more information or assistance with
item collection, call TRiO at (210) 805-5812.

 State universities such as the University of Texas-San Antonio
cannot prohibit guns altogether but can establish “gun-free zones”
such as classrooms. Besides being at least 21, those seeking a license
must pass a background check and receive classroom and shooting
range instruction.

 Most of the UIW students polled said they would not feel com-
fortable with students or even faculty being able to carry weapons
on campus. Others felt that regardless of whether a law is passed
or not that students will still carry weapons, whether people are
aware they’re carrying them or not.

 “Personally, I think it’s a very dangerous and not well-thought-
out idea to have this law passed,” student Alexis Spriggins said. “I
think this definitely violates students’ freedom to feel safe while
they’re here to learn. Anything can go wrong, especially at a uni-
versity, and adding guns to the mix with college students seems
like a recipe for disaster to me.”

 Sophomore Jaylen Dawson said allowing students to carry
guns on campus would be “very distracting.”

 “Having (the right to) carry on campus would completely change
the atmosphere here at UIW,” Dawson said. “The most I want to
have to stress about during the day is passing an exam, not whether
or not my life is in danger. You also don’t know how stable the
person carrying a weapon is. I’d just rather not have the law at all.”

 Several students also argued if they are not allowed to have
alcohol on them, why would the university allow students to carry
weapons.

 “My take is that for any person to carry a gun, he or she must
prove they have the knowledge and skills about firearms,” said
Benjamin C. McPherson, a senior instructor of biology. “I would
set up a screening process with competent professionals to judge
whether a person is a safe risk. Also, any firearm would have to be
registered with UIW and could be checked any time to see if it
was being kept in a secure place. Any violation would allow UIW
to confiscate the firearm without compensation to the owner.”

 No matter what, guns should not be allowed, senior Christina
House said.

 “UIW has been running perfectly fine without students being
able to carry weapons,” House said. “I don’t think anything should
change about that. If it’s not broken, don’t fix it.”

FEATURES
page 3October 2015 www.uiwlogos.org

Freshman wears Miss San Antonio Latina crown
By Valerie Bustamante
LOGOS ASSISTANT EDITOR

The new Miss San Antonio Latina, Karla Bello, is a
freshman communication arts major at the University
of the Incarnate Word.

 Bello, who is concentrating in bilingual communica-
tion, was crowned Miss San Antonio Latina on Sept.
27, in a pageant held at St. Philip’s College.

 Her crowning achievement came after five months
of mentally and physically preparing herself for the
competition. She last competed a year ago in the Miss
Teen Latina San Antonio Pageant.

 Bello, 19, decided to step back into the world of
gowns and glitz to compete for the Miss San Antonio
Latina title after running into the pageant’s director,
Pamela Fernandez Humble, at North Star Mall.

 “She actually stopped me (at the mall) one day and
called my attention,” Bello said. “We started talking
and she was like ‘I have a pageant I would like for you
to compete in.’

 “Shortly after, it took me around I would say five
months to prepare for it. It takes a lot of discipline and
eating well. You have to prepare yourself mentally and
emotionally for the competition. I still can’t believe I
won. I thought I was in a dream and when I was hold-
ing hands with my fellow (finalist) contestant we were
telling each other whoever wins is going to make a great
representative of all the Latinas here in San Antonio.
Whenever they called my name I was shocked, but I
was very excited.”

 Miss San Antonio Latina is an official city prelimi-
nary competition for the Miss Texas Latina and Miss
USA Latina pageants. Contestants must be considered

Latina American by birth or ancestry. While
they are not required to speak Spanish, they are
encouraged.

 “Knowing Spanish wasn’t required, but it was
necessary because most of the interviews they
were doing were in Spanish,” Bello said. “Some
of the girls have learned and entered without
knowing it.”

 Although now a resident of Boerne, Bello
was born in Guanajuato, Mexico. After moving
to Texas at 11 years old, she said, she faced some
self-difficulties of learning to adjust to a new
culture and environment.

 “It was very difficult to tell you the truth,”
Bello said. “It was something I never thought I
was going to be able to get through because those
years were very hard. When I moved to Boerne
it was a very different culture.”

 She graduated from Boerne’s Champion High
School and is involved in Hill Country Daily Bread
Ministries, a regional resource center in Boerne that
collaborates with churches, agencies and community
members to assist people in need. The ministry prepares
and delivers boxes with food, clothing, diapers, and
school supplies for families.

 Since she’s been crowned, Bello also visited Linton
Elementary School in the Northside Independent
School District, where she spoke to young girls about
the importance of education.

 Bello is currently prepping to compete as San An-
tonio’s representative in Miss Texas Latina 2017. The

competition will be in San Antonio.
 “I like to compete in Latina pageants because it’s my

heritage and I feel that I like to represent that,” Bello
said. “I am a very passionate Latina and I feel I will be
able to represent all those strong independent Latinas.

 “While holding the crown my goals are to inspire
children all over San Antonio to continue with their
education. I’m the first generation in my family to go
to college and I want to let them know that it is very
important to get your education. I also just want to be a
role model for Latinas and show that being in pageants
is not only to be a model. It’s more than that. You’re not
just a model. You’re a role model.”

Karla Bello, insert, walks the stage at St. Philip's College after winning pageant.

‘National Night Out’ draws hundreds
By Gaby Galindo
LOGOS PHOTO EDITOR

The University of the Incarnate Word celebrated its second annual “National Night
Out” event Tuesday, Oct. 6, from 4 to 7 p.m. outside Alice McDermott Convoca-
tion Center.

 This free event – with the theme, “Flock the Block” -- featured complimentary
gourmet hot dogs from Pugel’s, snow cones courtesy of Wells Fargo and Bahama
Bucks, paletas, T-shirts, raffle prizes, and other goodies.

 There were many games and activities for attendees to participate in, such as
ladder golf, musical chairs, as well as driving a small go-kart and a beanbag toss while
wearing goggles that simulate an intoxicated person’s eyesight.

 Attendees were also treated to performances from UIW’s Bollywood dancers and
the Cheer and Dance team as well as receiving valuable information about campus
safety, healthy living, sexual assault prevention and drug and alcohol awareness.

 “Oct. 6 is when San Antonio celebrates ‘National Night Out,’ so everywhere in
the city there are people having block parties and ‘Flock the Block’ is our version of a
block party,” said event coordinator Janine Chavez, office manager for Campus Life.

 Chavez said this event was in conjunction with a number of departments at UIW,
including the Wellness Center, UIW Police Department, Communications and
Marketing, Ettling Center for Civic Leadership, Faculty Senate, and J.E. and L.E.

Mabee Library. UIW’s
professional schools
-- Rosenberg School
of Optometry, John
and Rita Feik School
of Pharmacy, School of
Physical Therapy and
School of Osteopathic
Medicine -- were eager
to get involved as well.

 “This event is im-
portant to me because
it brings all the students
out,” said Chavez. “(It)

lets them know that the
University supports posi-

tive lifestyles and that you can have fun without drinking and driving or doing drugs.”
 Texas Highway Patrol Capt. Steven Tellez attended the event to promote safety

and teach others about the dangers of drinking while driving. He let students wear
simulation goggles while trying to preform simple tasks that would be in a sobriety
test, such as walking a straight line and dancing to keep the feeling of fun that the
event had.

 “I was very fortunate to be part of it and I think it’s good for the community, as

well as the University,” said Tellez, who’s with the Department of Safety office in
San Antonio. “DWI is still the leading cause of serious crashes and results in injury
and sometimes death. It’s good to send out the message about being safe, don’t drink
and drive, buckle up, keep your eyes on the road, and just general safety messages.
This event lets people know that we’re part of the community.

 “I think it’s a good thing any time that college students have an opportunity to
have a night like this with representatives from Mothers Against Drunk Drivers
and DPS and other law enforcement officers. I think it bridges that gap and lets
people know we’re just like them. We want everybody to enjoy themselves and we
want them to get home safely.”

 Sye Bennefield, a communication arts major concentrating in journalism, said
he attended last year’s event and thought this year’s was better.

 “I feel like it’s such a great event for the students and all the faculty as well,”
Bennefield said. “It gives them media that they can read and learn about, things like
that and just celebrate.”

 Last year’s event placed first among local universities and second in the city,
Chavez said. She said she’s hoping for a repeat and more.

 “We’ve had over 600 people attend and we hope to compete and place first among
colleges and universities in the city,” Chavez said. “It’ll probably be the middle of
November when we find out.”

University of the Incarnate Word police officers had two tables at the event.
Gaby Galindo/ LOGOS PHOTO EDITOR

A student wears 'beer goggles' to demonstrate the dangers of drinkng and driving at 'National Night Out.'
 Gaby Galindo/ LOGOS PHOTO EDITOR

Internship Fair draws students looking for work
By Victoria O’Connor
LOGOS STAFF WRITER

Opportunity came knocking for University of the Incarnate Word students Thurs-
day, Oct. 22, as companies came from all over the San Antonio area to represent
themselves at an Internship Fair.

 Sponsored by Career Services, the fair originally was going to be on Dubuis
Lawn until weather forced it to move to McCombs Center Sky Room.

 Freshmen to alumni came dressed in their best business attire, ready to impress
representatives with their ambition and resumes.

 “A lot of students ask if it’s too early to get (an internship their first year, or do they
wait until they take an internship class that is required for their major,” said Michelle
McWilliams, an adviser in Career Services. “We definitely encourage students to
come early on. It’s never too early to have real-world experience in your career field.”

 Prior to the fair, Career Services held an internship workshop where students
were advised on what they needed to bring to the fair and what makes them stand
out to prospective employers.

 With a wide variety of companies, every table offered something different for a
student as they discussed their criteria for an intern to grow into a potential employee.

 “We are looking for interns to complete a 10-to-12-week program and basically
go through all the sides of our business,” said Kimberly Kiker, showroom consultant
for Moore Supply Co. “At the end of the day, (we are looking for) ethical individuals.
People who have a good skill-set, good foundation, (who are) driven and work hard. ”

 Some students saw opportunity with the companies and a chance to learn from

real-world experience.
 “I saw one company here I re-

ally liked,” accounting major Jen-
nifer Castillo said. “They actually
had people here who had done the
internship and they could give me
on-site experience of what they had
experienced during their internship.”

 UIW graduate Sara Martinez
said she came to the fair seeking
employment.

 “I heard about the event through e-
mail,” Martinez said. “That’s the only way I can stay connected as alumni. I’m looking
for more of a part-time job, but an internship works just as fine. I did have a lot of
trouble finding a job, but that is because I took a little bit of time off. I guess people
just expect you to jump from school to work, and that threw people off quite a bit.”

 Martinez said she believes internships are something students should go out and
look for as soon as they can.

 “Don’t shy away from it,” Martinez said. “You’ve got to do it. It helps being able
to communicate with others and having that background in no matter what you do.
Experience is what you need and I am still looking for that, unfortunately.”

A student, left, talks with company representatives at the fair.
 Victoria O’Connor/ LOGOS STAFF

CAMPUS
page 4 October 2015www.uiwlogos.org

Complied by Gaby Galindo
LOGOS Photo Editor

 Day of thr Dead Alter
and Observance Sunday,
Nov. 1, 8-9:30 p.m. Loca-
tion: Our Lady's Chapel
An alter will be set up in
the foyer of the chapel to
celebrate the Day of the
Dead.

Shop & Share Sunday,
Nov. 15, noon-3 p.m.
Location: McCombs Cen-
ter Rosenberg Skyroom
This event allows you to
earn your community ser-
vice hours and do some
Christmas shoping at the
same time, tickets $5 each.

Winters Eve Gala Thurs-
day, Nov. 19, 6:30-10:30
p.m. Location: McCombs
Center Rosenberg Sky-
room. This charity gala
benefitting the Children's
Hospital of San Antonio
Foundation, sponsored by
Cardinals for Kids, will
include a silent auction,
cocktail hour, and dinnner
in honor of Dr. Richard
Wayne.

"Light the Way: O Tanen-
baum," Saturday, Nov. 21,
7:30 p.m. Location: Alice
McDermott Convocation
Center. This event will fea-
ture musical performances
followed by the traditional
flip of the switch.

November
Upcoming

Events

La Celebración wraps up Hispanic Heritage Month
By Elizabeth Aguilar
LOGOS STAFF WRITER

Hispanic Heritage Month went out with a musical bang that echoed the walls of Cardinal Courtyard through La Celebración on Wednes-
day, Oct. 14.

 Aromas of foreign foods filled the air and Tejano music blared, as the University of the Incarnate Word community came together to serve
up a cultured closing to this year’s observance.

 Amongst the miniature piñatas and colorful papel picado, the event featured a shrine of unique and tasty sample foods from all over Mexico,
Central and South America. Some of the foods included Colombian arepas, Bolivian buñuelos, and hot Mate tea from Latin America.

 Amidst the tables being ran by organizations were two UIW volunteers independently showcasing their own table for their first time.
 Jessica Mesa showcased her own unique Cubano dish, a pineapple and spam pasta. Next to her, Carlos DeLeon, a UIW alumni and current

UIW employee, was serving up a Guatemalan favorite called “platanos maduros,” or fried plantain.
 Also participating for the first time this year was the Mexicanos in UIW, a group representing Mexican students at the university. The

group showcased a classic dish with a Mexico twist.
 “It is one of our objectives, to unite the community and to help other communities,” Diego Bravo, president of the organization which

served Mexico-famous food and cheese enchiladas.
 “We want people to be familiar with the food that we’re bringing,” said Bravo. “So we bought cheese enchiladas. However, we give a little

touch with a different sauce.”
 Just around the corner of the courtyard, Victor Steward and Hector Martinez were showcasing two of their most prized processions –

their low riders. Steward, who has been working with low riders 30 years and now owns his own shop with his son, showed off his midnight
black 1947 Chevrolet Convertible Style Master he’s nicknamed “El Cucuy.” Martinez, who was raised in California and has been into low
riding before he even had a car, showcased his “Bad 50,” a swooped-up, bright-green 1950 Chevrolet Deluxe.

 The event ended with Mariana Barron-Esper, an international relations major, singing a mix of popular Latin songs such as the Mexican
classic, “Cielito Lindo,” that had listeners swaying in their seats.

 “It was like karaoke for me,” Barron-Esper said. “It was a lot of fun”

Samples of food were handed out at in the courtyard during the lunchtime venue.An exhibit of cardinals was among many set up at the Oct. 14 program celebrating Hispanic heritage.

Fraternity goes ‘strolling’ on campus
By Nancy Benet
LOGOS STAFF WRITER
Omega Delta Phi fraternity celebrated Hispanic Heritage Month on Tuesday, Sept.

29, with a “Strolling Showcase” at the University of the Incarnate Word.
 Strolling, also known as "party walking" is a synchronized dance that is done

to a song, or compilation of remixed songs. Teams and organizations throughout
the history of strolling traditionally uses hip-hop, reggae, rhythm-and-blues and
sometimes rock beats with the occasional merengue and salsa influence.

 Over the years, strolling became a channel for style and self-expression among
several fraternities and sororities, providing brothers and sisters with an outlet to
represent their organization's values, character and personality.

 Fraternity Social Chair Rey Talamantez, President Steven Reyes, Ivan Dominguez,
Greg Regino and Jesse Borjas, all whom hold a leadership position in the fraternity,
performed three dance numbers during their event on Dubuis Lawn.

 Prior to the performance, the fraternity decided some of the selected music
would be in Spanish to celebrate Hispanic Heritage Month.

 “I really enjoyed just going out there, performing our songs and having fun,”
Borjas said. “Our fraternity had been unnoticed for a while, so we thought a strolling

showcase would be a really cool
way to put ourselves out there for
everyone to see.”

 The first performance was
“Propuesta Indecente” by Romeo
Santos. The fraternity danced
their choreographed routine and
followed similarly by Fetty Wap’s
“Flex” and “This is How We
Do It” by Montell Jordan. The
choreography was done between
Talamantez and Reyes.

 During the event, Robert

Burns, the fraternity’s
service chair who is
referred to as “Papa
Fuego” by his fraterni-
ty brothers, provided
fact about the history
of brotherhood and
their Hispanic cul-
tural background.

 The fraternity
was founded Nov.
25, 1987 at Texas
Tech University in
Lubbock, Texas by 7
founders: Joe Cereceres,
Eugene Dominguez, Ar-
turo Barraza, Juan Barraza, Tommy Hurtado, Chris Forbes, and Elliot Bazan. The
group was initially founded as a Hispanic service fraternity that set its focus on
helping out the Hispanic community.

 “The founding fathers realized the need for a culturally diverse fraternal organi-
zation that allowed any man to experience a fraternal brotherhood while providing
service to the community,” Burns said. “This new concept of diversity and service
was shared at other college campuses which started a movement. Today, we have
Omega Delta Phi chapters all across the nation.”

 Several students stopped to check out the afternoon showcase.
 “I saw a crowd of people gathered and heard music playing, so I stopped by to

see what was going on,” Nancy Gallegos, a freshman communication arts major, said.
“It was extremely entertaining and they definitely got people’s attention. The music
choice and dance routines were spot on.”

Omega Delta Phi fraternity members demonstrate strolling in the courtyard.
 Nancy Benet/ LOGOS STAFF

Gaby Galindo/ LOGOS PHOTO EDITORGaby Galindo/ LOGOS PHOTO EDITOR

Band plays after midnight at KUIW
By Daisy Guevara
LOGOS STAFF WRITER
Two members of the Denver, Colo.-based trio, Compass & Cavern, joined “The Daisy Show”

on KUIW at midnight Thursday, Oct. 8, to talk about music, philosophy, and Texas traditions.
 It was hard to believe band members Will Timbers and Chris Fruci had just gotten off

a plane in Austin, drove straight to San Antonio, taken over the studio and play without
missing a single beat.

 Timbers, a guitarist, and Fruci, a keyboardist, both sing in the band. Drummer Brock
Holgate was unable to be with them at KUIW.

 The series of events all began Oct. 7 when a handwritten thank-you note came in the
mail from the band, thanking KUIW for playing its first self-released album, “Mother of
Invention.” The letter concluded with an offer to stop by on their tour of college campuses.

 It just so happened the band was going to be in Austin for Austin City Limits that
weekend. However, their plane was not set to arrive until 9:40 p.m. Thursday, Oct. 8.

 In order to accommodate the band, “The Daisy Show” would go on all night. During
the extended show, the band called at 11:04 p.m., letting KUIW know they were en route
and expected to arrive at 11:50. Normally, the student broadcasts would end at midnight
but the band was told to come on.

 After arriving, Fruci and Timbers started off the night with two acoustic versions of
songs from “Mother of Invention.”

 Compass & Cavern’s sound is made up of modern rock, with a hint of rap, and the
synchronized sounds of their voices.

 After hearing their crisp synchronization on “Metafor” in the studio, KUIW’s Chris “DJ
Chrispycreme” Reyes said he couldn’t believe Timbers and Fruci had just gotten off a plane.

 Timbers and Fruci have a longer history together. For five years, they used to be with a band
called “Archive Nights.” When the group disbanded, Timbers and Fruci decided to start a new

group, placing an ad on
Craigslist for a drum-
mer. The trio’s name
started a long conversa-
tion about philosophy
and the meaning of
life. “Compass” signifies
the quote, “Don’t con-
fuse the map with the
territory.” In simplest
terms it means you can
hear about a place your
whole life but you will
never understand the
beauty of it until you
see it for yourself. The
word, “Cavern,” came
from Plato’s Allegory
of the Cave.

 Getting to KUIW from
Austin was a story in itself – one that Fruci shared.

 “We Uber’d to a friend’s brother’s car, who drove us to downtown Austin, picked up my
brother’s car, using his ukulele, his friend’s guitar, and the first friend’s keyboard,” Fruci said.

Will Timbers plays guitar and Chris Fruci tickles a keyboard in KUIW's studio.
 Chris Reyes/ LOGOS SPORTS EDITOR

Fraternity brothers show the close-knit bond in Omega Delta Phi.
 Nancy Benet/ LOGOS STAFF WRITER

MISSION
October 2015 www.uiwlogos.org page 5

Professor prepares interfaith lessons
By Stephanie Sanchez
LOGOS STAFF WRITER
A religious studies professor at the University of the Incarnate Word is using lessons

learned from an interfaith seminar she participated in this summer in the classroom.
 Dr. Adrienne Ambrose, an assistant professor, was one of 25 teachers, instruc-

tors and professors from around the country invited to
participate in the Interfaith Understanding Seminar held
Aug. 2-6 at DePaul University in Chicago.

 The seminar brought educators together to discuss
how they could aid their students in becoming better able
to relate to people of differing faiths. The seminar offered
tools to help prepare students and help facilitate interfaith
interactions. Ambrose and other participants were given
opportunities to network and assist one another in find-
ing solutions to helping their students open their eyes and
heart to individuals of different faiths.

 Seminar leaders included Eboo Patel, founder and
president of Interfaith Youth Core, a Chicago-based orga-

nization building the interfaith movement, and Laurie Patton, president-elect of
Middlebury College and former dean of Trinity College of Arts and Sciences and
the Robert F. Durden Professor of Religion at Duke University.

 At the seminar, Ambrose made a presentation on the Virgin Mary’s role in
religion as a bridge between Christianity and Islam.

 Ambrose said Patel emphasized when people orient themselves around religion
they engage with one another differently. It’s to be expected that there will be difficul-
ties and tensions, but being committed to the process of learning will help, she said.

 UIW already has a very supportive and active interfaith campus, Ambrose said.
There’s a lot of student and interfaith council group interest in the subject, so it would
be easy to get people excited or involved, she added. She also credited the interfaith
community on campus for her opportunity to be chosen to attend the selective and
prestigious seminar.

 At UIW, “I want to give students a chance to think through strategies and con-
cerns they might have when engaging someone of a different faith than their own,
as well as approaching the individuals who don’t profess to having one religious
faith,” Ambrose said.

 Ambrose also wants her students to consider the dynamics of people and religion
and that each individual brings something different to the table.

 “All people are different orientations,” Ambrose said. “All are different, but share
interfaith ideas that can meld together.”

Dr. Adrienne Ambrose

 Students enrolled in a special topics class this fall
focusing on the Sisters of Charity of the Incarnate
Word will share their discoveries in a Dec. 4 public
presentation.

 The forum sponsored by the “Sisters’ Stories: A
Living Legacy” class in the Department of Religious
Studies will be 10-11 a.m. in the Heritage Center area
which can be entered through the glass door to the left
of the Chapel of the Incarnate Word at the Village at
Incarnate Word.

 Sister Martha Ann Kirk, who last June celebrated
her 50th year in the order that founded the University
of the Incarnate Word, led her class in a study of the
Sisters’ archives with the help of archivist Donna Guer-
rero and archives assistant, Erica Valle.

 The students said they have learned a lot in the
class. For their textbook, they used “Promises to Keep:
A History of the Incarnate Word Sisters” written by
Sister Margaret Patrice Slattery, who was president
of Incarnate Word College before the coming of Dr.
Louis J. Agnese Jr.

 “I have never learned so much in a class before this
one,” psychology major Amber Zertuche said. “Every
Friday morning, I wake up excited to devote a piece of
my mind, with other fellow archivists, on an everlasting
blast to the past.”

 Zertuche said she is doing research on the changes
that Vatican II – a gathering of Catholic leaders from
1962 to 1965 -- brought to the Sisters.

 “These changes included modernizing the dress
that identified the Sisters, expansion in ministry, and
changes in membership,” Zertuche said.

 English major Ivonne Ayala, who is originally from
Torreon, Mexico, said she’s been researching religious
prosecution.

 “When we think of religious persecution we imagine
faraway places but never think it could happen in our
home,” Ayala said. “Mexico was home for the Incarnate
Word Sisters who had been expanding their mission
across the border during the early 1900s.”

 With Guerrero’s and Valle’s help in the archives,
Ayala said, “a vast amount of research and evidence
was found about religious persecution that our Sisters
encountered in Mexico during the time of the Revolu-
tion.”

 Some clergy who fled the dangers of the Revolu-
tion stayed in Brackenridge Villa on UIW’s campus,
Ayala said, pointing out that visitors to Brackenridge
Villa can see the small chapel room where these clergy
conducted Mass.

 Gabriela Bogran, who is double-majoring in English
and religious studies, said she enjoyed learning the roles

Bishop Claude Dubuis, who asked the order for help,
and one of the early sisters played.

 “Normally when I passed around campus, the names
‘Bishop Dubuis’ or ‘Sister Madeleine Chollet’ meant
almost nothing to me,” Bogran said. “Now in this class, I
am able to fully appreciate and understand the struggles
our founders went through and the devotion they held
as they made their way to a completely different world
from their own. Now I realize that without the Sisters of
Charity of the Incarnate Word, the very foundations of
San Antonio, such as the first hospital, may have never
expanded without their service and charity.”

 Cris Thomas, who is working on a master’s degree in
interdisciplinary studies, said she’s calling her research
project , “A Prayerful Life: the Sisters of Charity of the
Incarnate Word.” She said she is enjoying research on
different prayer events over the years since the 1880s
in countries where the Sisters serve including Zambia,
Peru, Mexico and the United States. She has pictures
and information including prayer at the Headwaters of
the San Antonio River adjoining the campus.

 Because of the members of the order who visit the
class, Thomas added, “I am meeting more Sisters as our
class meets and enjoying their company. Many Sisters
share stories with us.”

 English major Karolina Bosch said she is focusing
on the letters, books and poetry of Incarnate Word
Sisters over the years.

 “I’ve enjoyed researching the Sisters’ writing because
it gives great insight into their thoughts and feelings,”
Bosch said. She’s read older and more contemporary
writings.

 One of the recent works Bosch is studying is “Sparks

of the Divine One,” the poetry of Sister Alice Holden,
who is developing the UIW Retreat and Conference
Center on the Denman Estate off Mockingbird Lane
in San Antonio.

 Among the older works, Bosch said, “I’ve especially
loved reading the letters of Mother St. Pierre because
they not only provide information on the background
of the Congregation, but they give you a glimpse of her
personality and she becomes more than just a name.”

 Citing Slattery’s book, Isabel Apaez, a bilingual
communication arts major, said she’s gained “an im-
mense admiration for the endless hard work, dedication,
and undying faith our founders had.”

 Apaez, who has a love for music and performing
arts, has been researching Sister Maria Goretti Zehr,
who was a professor of music at UIW, and plans to sing
some of the late professor’s music.

 Valeria Gomez, who studies political science and
the English Department’s Women and Gender Stud-
ies concentration, said she is researching the Sisters’
emphasis on promoting human dignity and protecting
human rights.

 English major Mariella Metz-Yeverino, whose
grandparents live in Saltillo, Mexico, wanted to get learn
more about that area where the Sisters first established
ministry in Mexico.

 Kirk, the students’ professor, said she is “very grateful
for the fine work of (Guerra and Valle) who open up
the treasures which the students are diligently searching
through. The students are helping to create a future of
compassion, service, and love in the spirit of the early
Sisters, our founders.”

 Class to share research on Sisters

Sister Martha Ann Kirk, center, is the professor in charge of the special religion class studying Sisters of Charity of the Incarnate Word archives.

Dr. Lou J. Agnese Jr., left, and Board of Trustees Chair Charles D. Lutz III, right, pose with Dr. Philip Lamb who's worked 45 years on the faculty.

Heritage Celebration
Members of the University of the Incarnate Word community sample foods at
a reception in CHRISTUS Heritage Hall at Village of Incarnate Word following
the annual Employee Recognition Program sponsored by the Office of Human
Resources. The program took place Oct. 7 in the Chapel of the Incarnate Word.

OPINION
page 6 October 2015www.uiwlogos.org

From the
Editor’s Desk:
By Angela Hernandez

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

News Editor: Stephen Sanchez
Features Editor: Karissa Rangel
Sports Editor: Chris Reyes
Opinion Editor: Shannon Sweet
Photo Editor: Gaby Galindo
Adviser: Michael Mercer

Contributing Writers:

By Valerie Bustamante
LOGOS ASSISTANT EDITOR

Remember to love yourself

Almost two months ago I shared in a column about my decision to
let go of someone I really cared for and loved after having my heart
broken by him.

 Within that two-month span it was difficult to adjust to not wak-
ing up to text messages from this person and not seeing him on the
weekends. On several occasions I’d catch myself wanting to call him
before stopping myself from actually dialing the number.

 It didn’t help that a couple of weeks into our breakup, he reached
out to me with a phone call; a phone call that was nothing, but sobs
and a bunch of “I’m sorry” remarks.

 He told me he was sorry about what he had done and missed
me. The next day after contacting him, he acted as if nothing had
happened.

 And then it happened again. Another call about how I was missed
and if I could forgive him. For a couple of days we talked like normal.
A part of me felt “happy” to have him again.

 However, at the same time I knew it didn’t feel the same anymore.
I knew in my gut there was a lot of trust lost when our relationship
ended two months ago. I didn’t feel as if I could believe anything he
said anymore.

 After thinking we were going to be together, he began acting dif-
ferent again. Nothing he said was adding up, and I had already used
up all the patience I had for him.

 This marked the last time we would ever speak and I made the
decision it was time to go our separate ways for good this time.

 That day I disconnected all connection with him. I finally felt as
if I could breathe.

 As much as it hurt, it was time to stop thinking of what used to
exist between us and start thinking of myself.

 The day I made this decision, I came home to these little yellow
flowers in a vase from my aunt. When I gave her a hug and told her
“Thank you,” she replied by saying, “ ‘Remember to love yourself first.’ ”

 And she was right. It was time to stop thinking of my past with
him and start looking towards loving myself more. It was time to stop
wanting to be loved by someone who only caused hurt.

 Taking the time to tend to yourself mentally and physically is
always necessary in life. At times we feel tired, lonely, or even some-
times unmotivated and it is important when feeling this way to focus
on ourselves.

 Sometimes we get so caught up in what is happening in our lives
we forget about our well-being and ourselves. It is not selfish to take
the time to focus on just yourself for the time being.

 Learning to love yourself ranges from embracing your values,
your imperfections, and the many other things that make you a
whole person.

 Take the time to learn something new about yourself. Relax and
remember your self-worth should always be a priority.

 These last couple of weeks I’ve never felt more relieved and content
with my life. It’s allowed me to remember my priorities as a person,
student, friend and daughter.

 In all honesty and as cheesy as it may sound, I’ve never felt more
alive.

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

How to handle Halloween heebie-jeebies
 I’m a huge chicken when it comes to any-

thing scary-related. When it comes to haunted
houses, horror movies or even Halloween, I try
to avoid them as much as possible.

 During the summer, I was assigned to ex-
perience “The Great Room Escape” at the 13th
Floor Haunted House. I’m surprised I actually

agreed to it but I was feeling courageous. The concept is you and your team are
given an hour to escape a room. This room is filled with clues and puzzles to find
four keys to unlock the exit door. And there is a zombie on a chain attacking you
during the process.

 This adventure changed my perspective on the idea of being scared and I can
semi-understand why people enjoy being terrified. Before this, the idea of someone
purposely popping out to scare you seemed insane and I wasn’t a fan. Now, I see it
as something thrilling to do with friends. I say with friends because I would never
enter a dark room alone – that’s my worst nightmare.

 I’m still taking baby steps towards the darkness but I’m getting there. My friends
know me as the most frightened one of the group. I don’t laugh when people scare
me. I scream. When people in haunted houses chase me, I run. I still cover my eyes
throughout a scary movie but at least I’m kind of watching it. I’m not saying I’m
hooked to the genre but I’m not counting it out like I used to.

 There are a few tips I want to leave with you if you are a chicken like me. I learned

how to deal with my emotions, while being afraid, and actually have fun with it.
If you ever enter a haunted house, watch a creepy movie, or catch yourself feeling
scared, try to remember these five pieces of advice:

1. Go with a group of friends you trust and know. Don’t go with jerks that will
throw you in the front while walking in a haunted house. Be with people who are
comforting and won’t judge you every time you flinch.

2. Remember it is not real and they are actors. Remember you’re being scared on
purpose and it’s just part of the process. Some movies say the story is based on true
events but most of the time they dramatize it.

3. When you find yourself ready to walk out of the movie theater or exit the
haunted house, just take a deep breath. You aren’t the only one who is petrified. It
will be over soon and in the end you most likely would want to do/watch it again.

4. Feel proud of yourself because you conquered a fear. Most people won’t even try
to face anything scary-related, but you did. That is an accomplishment and something
to knock off your bucket list. It might seem small, but if you are easily scared then
it’s something you should take pride in.

5. Most importantly, have fun. Smile when you find yourself running from a guy
with a chainsaw. Laugh at yourself and enjoy that moment with your peers. But if
something terrible is making you scared in real life, run and dial 911. That seems
to work.

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

By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

Halloween trick helps sisters stick
Growing up with two sisters hasn’t always been

easy, but I can’t say it was ever boring.
 From early on my parents reminded Amber,

myself and Amy that we should always love
each other.

 Although my parents did their best to try to
get us to get along, sometimes things went array.

 For starters, we are all girls. This is both a curse
and a blessing because when it comes to clothes,
makeup and accessories we can share when we
want to, but most of the time we preferred not to.

 There are only three of us. When we did have
to share we had to master the idea of fractions
and thirds quickly. It also limited us on spend-
ing time together because one of us was always
left out.

 We are all born two years apart, so while one
of us is entering a new point in adulthood another
one has already mastered this growing pain.

 Halloween and our love of the spooky holiday
is the one thing we could all agree on. Amber, the
oldest, enjoyed the social aspects of the holiday
such as parties and fun with friends and family.
I liked the horror films and the costumes, and
Amy – well, she was only in it for the candy.

 Each year we couldn’t wait to go trick-or-
treating around our neighborhood with our
parents. Normally, our parents tried to get my
sister and I in matching or correlating costumes.
I’m assuming it was for their amusement or they
thought it was cute.

 One year when I was 8, our parents finally let
us pick our own costumes. I was a genie, Amber
was a zombie bride and Amy was a penguin.

 Before the festivities could begin, my mom
had to give us the Halloween safety talk I’m sure
most of us had to listen to.

 “Don’t wander away from your father and I.
Don’t go to a house that doesn’t have any deco-
rations or a porch light on. Let me check your
candy before you eat it and no matter what stay
with your sisters,” she said as she helped us get
into our costume.

 Candy filled our bags as we walked from
house to house. We talked amongst each other
about what had scared us, which candy we were
going to trade once we got home when our dad
called out, “ ‘Girls! After this last house, we are
going home.’ ” (Halloween was on a school night
this particular year)

 “ ‘Y’all can get the candy without us,’ ” he
added. “ ‘But stick together.’ ”

 Fog covered the lawn and hid our feet from
plain sight. The house wasn’t as well-lit and deco-
rated as the other houses we had visited earlier
in the night, but we determined to make sure
the last house of the night wouldn’t be a bust.
We reached out to hold one another’s hands and
continued on to the house.

 Snow White sat in the center of the driveway
at a table with one bowl of candy. She beckoned
to my sisters and I, telling us how cute we looked
and that she had lots of candy.

 Leading the way was Amber, the brave and
bold oldest child. Then all of the sudden she
stopped dead in her tracks. Her hand went limp
and let go of mine. She let out a shriek, ran down
the driveway and out of my line of vision.

 Quickly, my eyes darted around to find out
what had frightened my sister. Creeping through
the bushes that lined the drive were two scary
clowns walking toward Amy and I.

 I have never been a fan of clowns; neither are
my sisters. So, like any younger sibling I followed
suit and took off down the block after Amber.
Breaking my parents’ rules, I left Amy, the baby
and coddled one behind.

 Parents always know their kids better than
kids know themselves. My parents had stayed
closely behind us and saw everything. They
scooped up Amy, collected candy from Snow
White, shared a laugh with the clowns and went
on their way to find Amber and myself.

 Mom and Dad finally caught up to us. Our
parents scolded us for breaking their rule about
looking after one another and not leaving each
other behind. Then we shared a laugh about what
had just happened.

 While this is one of our favorite Halloween
memories we can share as a family it taught my
sisters and I an important lesson; to never leave
one another behind. Throughout our lives there
are going to be “scary clowns” we will have to
conquer, but as long as we stick together no one
will be left scared and standing alone.

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

Contributing Writers: Elizabeth Aguilar, Olivia
Almirudis, Justin Arredondo Guerrero, Stephen
Anderson, Nancy Benet, Jonathan Box,
Marco Cadena, Candace Garner, Daisy
Guevara, Brenda Herring, Ryan Ibarra, Jorge
Jones, Victoria O’Connor, Stephanie Saenz
and Phil Youngblood
Photographers: Nancy Benet, Leslie Diaz,
Mercedes Esquivel, Leena Gonzalez, Daisy
Guevara, Ryan Ibarra, Jorge Jones, Sherry
Kermani, Victoria O’Connor, Chris Reyes and
Matthew Sherlaw

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

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

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

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

OPINION
page 7October 2015 www.uiwlogos.org

Community Service: Core value at UIW
 I am writing to

thank the Logos
editor, Angela Her-
nandez, for her ar-
ticle highlighting her
concerns regarding

the community service hour requirement at the
University of the Incarnate Word.

 I serve as the director of the Ettling Center
for Civic Leadership, a center named after Sister
Dorothy Ettling who believed deeply, as many
Sisters in our founding congregation, about the
importance of service to others and in the com-
munity.

 When I came to UIW over two years ago at
the inception of the Ettling Center, I discovered
something unique about UIW. Our university is
the only institution of higher education in San
Antonio that requires 45 hours of service in the
community as a graduation requirement, and has
done so since 1989. In fact, the May 2015 gradu-
ating class completed more than 31,000 hours of
service.

 The expectation of service in the community,
along with many other important academic at-
tributes, sets UIW apart from other universities
in our region.

 Hernandez raises legitimate concerns about
balancing the academic and financial demands of
attending college. That is why the Ettling Center
is making every effort to facilitate connecting
students to community service opportunities
through our website – http://www.uiw.edu/ccl --
and through OrgSync early in their career at UIW.

We understand that not all students are aware of
the resources we offer as we are still a relatively
new center on campus, but it is our goal to connect
students to meaningful service experiences both
on campus and in the community.

 We are aware many students participate in an
unpaid internship with a nonprofit, governmental
or community-based organization for class credit
and UIW will allow those hours to be counted
towards their 45-hour community service require-
ment. The same goes for any volunteer hours a
student completes in a service learning course such
as Dimensions of Wellness.The only circumstance
when a student cannot count internship hours as
part of their community service requirement is
when they intern with a for-profit entity such as
a business or corporation.

 In closing, I continue to be inspired by the spirit
of selfless giving and service that is present among
the students, faculty and staff at UIW. The UIW
mission states, “the University aims to educate
men and women who will become concerned and
enlightened citizens within the global community.”

 The 45-hour service requirement was never
intended to be a burden to students but a way
for them to become aware of community needs
through civic engagement outside the boundaries
of our college campus. It is our goal to support
students’ efforts to connect to a variety of volunteer
opportunities so that service becomes a lifelong
commitment.

E-mail Cruz at mdcruz@uiwtx.edu

By Monica Cruz

GENERAL GUIDELINES
 A student-initiated service activity must include the following

elements:
 (a) It helps to meet community needs.
 (b) It is done out of concern for the well-being of the community.
 (c) It concludes with reflection on civic responsibility.
Helping Meet Community Needs
 UIW service hours must be completed after having graduated

from high school and within the last five years (for undergraduates);
outside one’s home; not for pay; as an individual or with a group; in
conjunction with a nonprofit, governmental, or community-based
organization; supervised or with a contact person who can verify
service completed.

Well-Being of the Community
 Catholic Social Teaching calls members of the UIW community

to serve those in most need. While needs can be found everywhere,
including on campus, UIW encourages students to do most of their
service out in the community, whether local, national or global.

 Nonetheless, service hours completed on campus do count
toward the 45-hour graduation requirement. Needs may include:
health care, child care, literacy training, education, welfare, social
services, transportation, housing and neighborhood improvement,
public safety, crime prevention and control, recreation, rural devel-
opment, community improvement, animal care, and care for the
environment.

Learning About Civic Responsibility
 At UIW, students reflect on their service with the goal of mak-

ing volunteer service a lifelong commitment.
 For more information, visit the Ettling Center for Civic Lead-

ership in AD 158, call (210) 283-6423 and click on http:www.
uiw.edu/ccl

Expanding your skillset as a scientist
 Have you started thinking about life after gradua-

tion? A little advice: don’t rush to the finish line without
planning your next move.

 If you’re like many Cardinals here on campus, you’ve
taken an interest in the STEM (science, technology,
engineering, mathematics) field and might be attracted
to pursuing a master’s or Ph.D., but aren’t quite sure
which field best-suits you or how the process works.
If this is along your line of thinking, know you’re not
alone. In fact, the very reason for confusion regarding
what is involved and expected in graduate studies might
be the dynamic state of graduate life itself.

 Gone are the days when pursuing a graduate level
degree in STEM fields meant you had to follow one
of two traditional career paths. The modern graduate
student (both master’s and Ph.D.) is interested in a very
broad range of career options after graduation, both in
and out of the field of science. This is the direct result
of a high demand for critical thinkers, analysts, and
efficient problem-solvers in the workforce.

 The good news is these are skills every successful
graduate student must learn to possess. This extensive
range of career options have made graduate studies very
appealing to undergraduates interested in taking their
passion for science, engineering or healthcare to the next
level. Consequently, the standards for admission into
graduate school are more competitive than ever, requir-
ing students to develop skills and characteristics outside
of their degree plan. I can confidently say you made the
right choice in choosing UIW as your undergraduate
institution, and that you have every opportunity to suc-
ceed available to you as well as the care and attention of
faculty who actively act in your best interest.

 The School of Math, Science and Engineering of-
fers fantastic research opportunities in the laboratories
of the AT&T Science Center during the academic
semester under the guidance of the faculty you probably
know well from lecture and teaching labs. Furthermore,

the Welch Program offers students the opportunity
to conduct research during a five-week period in the
summer. I encourage students to take full advantage of
these programs and make the most of it.

 Independent research is a very different environ-
ment than that of teaching labs, and can be intellectu-
ally stimulating. It’s in this environment that students
develop their interests and learn more about the field
of science as a whole. I’ve noticed from my four years
as a young scientist that the most successful students
proactively take advantage of every opportunity avail-
able to them prior to undergraduate commencement.

 This includes applying to some of the many summer
programs available to undergraduates at other institu-
tions funded through the “big names” in science (NIH/
NSF) as a means to conduct research at the graduate
level. Almost every major institution has at least one of
these types of programs, in every corner of the country.
These programs provide you a stipend, house you on
campus, plan activities in the community, and provide
an environment to help you grow as a scientist. It’s in
the institutions’ interest to showcase their programs
and attract a diverse set of applicants. It’s in your best
interest to apply to these programs because it has be-
come the norm for graduate school applicants to have
multiple years of relevant research prior to admittance.

 So what does this mean? It means if you want to
expand your chances at an interview invitation in an ex-
tremely saturated applicant pool, you must first expand
your skillset every chance you get. Many Cardinals have
already found great success in these types of programs
which prove vital in their development as scientists.
If you feel like graduate studies are in your future, I’d
highly encourage you to research summer programs
right now. Each program is unique but roughly follow
the same template of offering you a paid summer at an
institution where you will be placed in a lab, paired with
a mentor and given a graduate-level project to conduct

during your time
there. It is not only
a productive way
to spend your va-
cation time, but
ultimately a very
rewarding addition
to your résumé.

 Most applica-
tions are due early
in the year, so now
is the best time to
find schools you’re
interested in and
begin considering
who you might ask
for letters of recom-
mendation. These letters should be a testament of your
progression as a scientist; they carry a lot of weight to
admission committees. You’ll also need to formulate a
well-constructed letter of intention or personal state-
ment. This is the perfect opportunity for you to reflect
on your individual motivation for graduate studies and
career goals. Both the statement and letters alike are
required for admission into graduate school itself, so
this is a great opportunity to compose a working draft.

 With these remarks I’ve sought to convince you to
pursue your passion for the biomedical sciences, physi-
cal science, or engineering, and find the best program
out there for you. It’s my desire to see as many young
scientists succeed from our University by participating
in as many research experiences as possible and take
this time to explore the field prior to full investment.
I’d highly recommend talking to your peers and adviser
about the opportunities available out there for you.

E-mail Guerrero at juarredo@student.uiwtx.edu

By Justin A. Guerrero
LOGOS STAFF WRITER

Justin Arredondo Guerrero

 Have you noticed
when you force yourself
to close your computer
and leave your virtual
life behind for real life,
you encounter traffic
problems that seem to

be increasing at a surprisingly frenzied pace?
 Traffic and transportation are such headaches that

they have become almost daily topics of conversation
for Texans.

 For students, who will see a doubling of the state’s
population as they reach their parents’ age, this trend
should be especially unsettling. Increasing develop-
ment, a growing population and deteriorating roads
ensure that unless we take action now, our problems
will continue to worsen. However, there are three ways
for students to do something meaningful about the
congestion that plagues us.

 For decades, funding for roads in Texas has been
sorely lacking. The legislature has been reluctant to raise
taxes of any kind and inflation has eaten away at a state
gasoline tax that hasn’t been increased since 1991. The
legislature made strides during the last two sessions to

provide more funding for transportation and improve
the quality of our roads. The last session approved a
constitutional amendment that provides for a consis-
tent source of money for roads and their maintenance,
eliminating the need for each session of the legislature
to appropriate these funds. The amendment, which will
be on the ballot in November as Proposition 7, would
redirect part of the general sales tax and motor vehicle
sales tax to the State Highway Fund.

 Since turnout is traditionally low in constitutional
amendment elections, and many voters don’t have the
patience to read the entire ballot, it is important for
every student to find the transportation amendment
(Prop. 7) and give it their vote.

 Secondly, for students in the Austin-San Antonio
area, a great opportunity could be just on the horizon.
Lone Star Rail, a project that has already gained major
political and financial support, would establish a pas-
senger rail line from south San Antonio to Georgetown,
north of Austin. This line would serve business and
economic interests, retail establishments, tourist desti-
nations and sports and entertainment venues, as well as
almost 300,000 students on numerous college campuses.
The opportunities this would provide citizens, including

students, would be immense, and the reduction of traffic
along Interstate 35 from individuals choosing to take
the train instead of the highway would be significant.
For the millions of people living along the Austin-San
Antonio Corridor, the benefits of implementing this
passenger rail system are innumerable. It’s imperative
that students voice their support for Lone Star Rail to
their elected officials.

 Your third option: go to your bedroom. Grab your
pillow. Place it in the chair in front of your computer.
Get comfortable. Now, work on improving your com-
puter skills, because the only travel you’ll be doing is
in the virtual world. Then take your pillow and put it
back on your bed, because you will be dreaming if you
think our transportation troubles will improve without
widespread support for meaningful reforms. It is critical
that you vote for Proposition 7 and voice your support
for Lone Star Rail to help curb our transportation
problems.

E-mail Box, a senior political science major at Trin-
ity University from Austin who serves as president of
Students for Texas Transportation, at jbox@trinity.edu

What students can do about Texas transportation troubles
By Jonathan Box
Special to the Logos

UIW FESTIVITIES
page 8 October 2015www.uiwlogos.org

'Light the Way' holds board contest
By Kenedy Navarro
LOGOS STAFF WRITER

Several University of the Incarnate Word
campus organizations gathered Saturday,
Oct. 10, on the seventh floor of Ancira Park-
ing Garage to compete in the annual “Light
the Way Display Board Contest.”

 The organizations were asked to design
their boards using “O Tannebaum,” this
year’s theme for “Light the Way,” a holiday-
lighting event set at 7:30 p.m. Saturday,
Nov. 21.

 The contest is an annual pre-“Light the
Way” event where organizations from all
over campus gather to design a board within
three hours that reflects their organization’s
interpretation of the holiday spectacle. To
help them along, organizations were given
paint, paintbrushes, gloves, water, and a
4-by-8-foot display board. The organizations
were also able to bring heir own sketch with
a possible design on it.

 After all groups were finished with their
boards and waited for the judges, they were

invited to eat lunch provided by Sodexo. The
judges included Miguel Cortinas, an associ-
ate professor and chair of the Department of
Art; the Rev. Dr. Trevor Alexander, director
of ecumenical initiatives for University Mis-
sion and Ministry; Mike Hood, director of
Print Services and Graphic Design; and
Alanna Taylor, coordinator of Study Abroad.

 The Asian Culture Club captured first
place and the People’s Choice Award for
its design of a Christmas tree and a dragon
wrapping around it.

 But the other organizations just had fun
competing for top board and cash prizes.

 “We just incorporated our organiza-
tion, which is Alpha Kappa Alpha, with the
Christmas tree,” AKA President Regina
Hill said.

 “This is our first time here too, so it is
interesting and fun figuring it all out,” Alpha
Phi Omega member Christina Balderas said.

TOP BOARDS
Overall: Asian Culture Club, first place; UIW Cardinal Chorale, second;

and Cardinals for Kids, third.
People’s Choice Award: Asian Culture Club.
Best Interpretation of Light the Way: Music Therapy Student Association.
Most Mission Friendly: University Mission & Ministry.

VOLUNTEERS NEEDED
 University of the Incarnate Word students can earn community service

hours with “Light the Way” at various shifts on Saturday, Nov. 21.
 Multiple three-hours are available, starting at 9 a.m.-noon,

noon-3 p.m., and 3-6 p.m. for the set-up, said Taylor Nurmi,
special events coordinator for the Office of Communications
and Marketing. An “event support” shift is available from 6 to
9 p.m., and tear-down help is needed 8:30-11:30.

 Limited edition T-shirts are available to all who participate
and meals will be provided to volunteers, Nurmi said.

 For more information, contact Nurmi at (210) 829-6001 or nurmi@
uiwtx.edu.

Taylor Nurmi

 Kenedy Navarro/ LOGOS STAFF
The Asian Culture Club won first place in the contest for its depiction of a dragon wrapped around a Christmas tree.

Gaby Galindo/ LOGOS PHOTO EDITOR
Students work on their board on the seventh floor of Ancira Parking Garage, using supplies provided by the sponsors.

Gaby Galindo/ LOGOS PHOTO EDITOR
A worker decorates a tree with Christmas lights in preparation for 'Light the Way' on Saturday, Nov. 21.

Photos By Gaby Galindo

 'Wicked' activities
The Campus Activities Board offered many games and food including kettle corn Oct. 20 on Dubuis Lawn. The
costumed characters, below, were some of the workers visiting from the '13th Floor' haunted house attraction.

 Playing for the first time ever on a Sunday due to a weather postponement Saturday, the Cardinals came from behind to beat visiting Abilene Christian University 25-20.
 Quarterback Trent Brittain led the 4-3 Cardinals to their fourth comeback win of the season, all taking place at home in Gayle and Tom Benson Stadium. But the

homecoming win boosted the team’s hopes when they travel to Stephen F. Austin University Saturday, Oct. 31.
 Trailing 20-19 Sunday with 3:25 remaining in the game,

Brittain directed the Cardinals on a 76-yard scoring drive
capped by Junior Sessions’ 15-yard touchdown run with 48
seconds remaining. The Cardinals’ two-point conversion at-
tempt failed, giving the Wildcats (2-5, 2-4) one last chance
for victory. ACU moved the ball to midfield, but their “Hail
Mary” throw was intercepted by Robert Johnson.

 This was the third time this season that Brittain has led the
Cardinals on a go-ahead scoring drive in the fourth quarter.
And it was the second time he has led the Cardinals to a dra-
matic, last-minute win over the Wildcats as he accomplished
the same feat in 2013.

 The UIW offense moved the ball on the ground and
through the air all game long thanks to an offensive line that
kept the pocket clean for Brittain and opened holes for Ses-
sions. The Cardinals gained a school record 593 yards and
picked up 27 first downs in the game. However, fans also saw

a pair of first-half turnovers and some dropped passes.
 The Cardinals scored on the opening drive. Playing under

sunny and windy skies on a day reserved mostly for NFL-
watching, Brittain directed the offense 89 yards in 14 plays
before Sessions plunged one yard for a touchdown. The team
converted three third downs on the drive, including a 21-yard

VOL. 116. NO. 4 www.uiwlogos.org October 2015

 Sherry Kermani/ LOGOS STAFF

NBA legend David 'The Admiral' Robinson,
left, was the host for the Oct. 5 'sneak
preview' of the men's and women's
basketball teams in Alice McDermott
Convocation Center. Robinson, who holds
a master's degree from the University of
the Incarnate Word, also took time to
pose with team members. Gabe Farias,
president of the West San Antonio
Chamber of Commerce, introduced the
team. Both teams tip off the season at
home Friday, Nov. 13, when the women
face Louisiana State University-Alexandria
and the men face Texas Luther University
from Seguin.

 Sherry Kermani/ LOGOS STAFF

'The Best of Broadway'
was the theme for
the annual watershow
and silent auction
sponsored by the
nationally ranked
synchronized swimming
team. The event took
place Saturday, Oct. 10,
in an afternoon and
evening shows in Ann
Barshop Natatorium.

By Jorge Jones
LOGOS STAFF WRITER

More than 300 blue-clothed runners participated
Saturday, Oct. 10, in the inaugural Beat Parkinson’s
5K Walk/Run at the University of the Incarnate Word.

 Sponsored by Mexicanos En UIW, participants
ran and walked with the purpose of raising awareness
of Parkinson’s, a chronic and progressive movement
disorder that affects more than a million individuals in
the United States alone.

 The setup for the event, which involved many UIW
students, started at 5 a.m. and concluded just before
noon. Cosponsors included Gold’s Gym, Target, Univi-
sion San Antonio, H-E-B, La Madeleine and others,
totaling about 30.

 “After a lot of hard work and dedication, we finally
hosted our race,” said Diego Bravo, president of Mexi-
canos En UIW. “The race was a complete success with
more than 300 hundred runners and about 30 sponsors.
Without the runners, volunteers and the sponsors, this
race wouldn’t have been possible.”

 This year’s proceeds will benefit the National
Parkinson’s Foundation and Alamo Area Parkinson’s
Support Group. The money will be used for research,
hoping that one day it can improve the lives of those
that suffer from this disorder.

 The opportunity to give back to the community is
a goal that Mexicanos En UIW aimed to achieve. Last
semester, its members provided more than 800 com-

munity service hours.
 “Being the hosts of events such as

the 5K run show that UIW is giving
back to the community,” Bravo said.
“Events of this kind allow students
to participate in extracurricular
activities where they can do com-
munity service, exercise, contribute
to their community and have fun.
This demonstrates to the public that
students here are beyond the college
student standard. I see this event as
the beginning of a legacy for many
years to come. Whenever this race
takes place next year, I want to be
part of it once again.”

 Senior marketing major Andrea
Longoria, who helped to organize
the event, said her mother, Lourdes
Longoria, was diagnosed with Par-
kinson’s more than a decade ago.

 “My mother has fearlessly battled
Parkinson’s disease for over 15 years
now, which is why we were inspired
to organize this event,” Longoria said. “This race was
also inspired by my brother’s life,‘Chito,’ who passed
away in a motorcycle crash last year. His dedication for

improving my mother’s health and lifestyle habits was
always very admirable. I know he would be proud to
see his positivity truly make a difference.”

Group fights Parkinson’s holding first 5K Walk/Run

Participants in the first 'Beat Parkinson's 5K Walk-Run' start their paces Oct. 10 on the UIW campus
 Jorge Jones/ LOGOS STAFF

Cardinals come back to win homecoming

- Cont. on page 2
-Cardinal homecoming cont.

 Sherry Kermani/ LOGOS STAFF

 Sherry Kermani/ LOGOS STAFF

 Matthew Sherlaw/ LOGOS STAFF
Quarterback Trent Brittain passes Sunday, Oct. 25, in the homecoming game at Gayle and Tom Benson Stadium. The Cardinals won 25-20

Cardinal Collage

SPORTS
page 10 October 2015www.uiwlogos.org

Sunday FridayThursdayWednesdayTuesdayMonday Saturday

4

Catch the Cardinals
November games calendar

8

1 2

26 27

5

29 30

6

9 11 12 13 14

16 1918 20

7

21

22 23

15

28

WBB vs LSU-
Alexandria
6:00 PM

WVB at Stephen
F. Austin
12:00 PM

FB vs Lamar
2:00 PM

MBB vs Schreiner
7:00 PM

WBB vs Howard Payne
6:00 PM

WBB vs Sul Ross State
6:00 PM

25

3

17

10

24

NEW FACILITY: Brian Graybeal, right, director of the Professional Golf Management Program, speaks at the grand opening Oct. 19 of its new 13,000-square-foot facility, 4234 S.E. Military Drive, adjoining the Republic course.

pass from Brittain to Clint Killough that put the ball in scoring position. Then
Killough caught another 24-yard pass to get to the 1-yard line.

 After trading punts, the Cardinals embarked on another long scoring drive.
This time they went 78 yards in 11 plays, but stalled out at the ACU 13-yard line
and were forced to settle for Cody Seidel’s 30-yard field goal with 13:25 left in the
second quarter.

 On their next drive, it looked like the Cardinals were going to put some more
points on the board, but a fumble forced by Robert Griffin III and recovered by
Rishaad Wimbley stopped UIW in the Red Zone.

 The Wildcats finally got their offense going late in the second quarter, driving 66
yards in the final 3:02 of the half and getting a 28-yard field goal from Zach Lehr
as the halftime gun sounded to make it 10-3 in favor of the Cardinals.

 Just 12 seconds into the third quarter, ACU’s De'Andre Brown took a direct snap
and ran around left end for a 70-yard touchdown run to tie the game.

 The Cardinals attempted a 53-yard field goal on their next drive, but Ramon
Coto's attempt fell short giving ACU the ball back in good field position. The Wild-
cats took advantage and quickly moved into UIW territory. It looked like they had
a touchdown when they ran a reverse pass from wide receiver Monte Green-Avery
who tossed a pass to a wide-open receiver that was dropped. ACU would get into
scoring range, but had to settle for a 32-yard field goal from Lehr with 8:44 left in
the third quarter.

 The Cardinals would reclaim the lead on their next drive. Sessions rumbled 46
yards to get things started and then Brittain capped it off with a four-yard touchdown
pass to Jordan Hicks with 5:07 left in the quarter. However, ACU’s Lynn Grady
blocked the extra point to keep UIW’s score at 16-13.

 The score would not stay that way long. After a touchback on the kickoff, ACU’s
Dallas Sealey faked like he was going to run the ball and then stepped back and
threw a pass to Carl Whitley who went 75 yards for a touchdown to take a 20-16
lead with 4.57 left in the third quarter.

 UIW followed that with a long drive covering 15 plays and 72 yards that was

stopped at the ACU 5-yard line. The Cardinals settled for a 22-yard field goal from
Seidel to make it 20-19 early in the fourth quarter.

 The Cardinals had a chance to take the lead on their next drive, but Coto's 36-
yard field goal try was blocked by Josh Bloom with 9:45 remaining in the game.

 The Wildcats tried to put the game away on the ensuing drive. They picked up
three first downs, including a 23-yard pass to Cedric Gilbert on third down that
moved them into scoring position. Facing fourth-and-3 at the UIW 24, they elected
to go for the first down, but UIW’s Darrius Montgomery came up with the biggest
play of the game for the defense by knocking down the attempted screen pass to
give the ball back to the Cardinals with 3:25 left to play and the climatic comeback.

 The Cardinals finished with 225 yards on the ground and a school record 368
through the air. Brittain finished the game 22-of-45 for 368 yards, a touchdown
and an interception. Kody Edwards had seven catches for 128 yards while Killough
finished with five grabs for 117 yards, thus becoming the first UIW duo in school
history to each go over 100 yards in the same game. Hicks added four catches for
62 yards and a score.

 Sessions led the ground attack with a career-high 174 yards and two touchdowns.
He also had two catches for 35 yards, giving him a total of 209 all-purpose yards.
The team converted 10-of-16 third-down attempts.

 Other than the two ACU long plays, UIW’s defense played well. Senior line-
backer Myke Tavarres had 11 tackles, 4.5 tackles for loss, 1.5 sacks, two quarterback
hurries and a pass breakup. Alex Jenkins added 1.5 sacks while Kobie Douglas had
three pass breakups.

 The Wildcats had 380 total yards of offense with 111 on the ground and 269
through the air. Brown finished with 109 rushing yards on 17 carries. Parker McK-
enzie was 11-of-19 for 95 yards passing while Sealey finished 11-of-16 for 174 yards,
a touchdown and an interception. Brown led his team with six catches for 41 yards,
but eight different players had at least one catch. Sam Denmark led the Wildcats
defense with 11 tackles and a half tackle for loss. Overall they forced three fumbles.
Jabari Butler had three pass breakups and an interception.

Cardinal homecoming game cont.

M Soccer at Seattle
3:00 PM

WVB at Nicholls
6:30 PM

WVB at Mcneese State
12:30 PM

FB at Southeastern
Louisana
7:00 PM

MBB at Purdue
6:00 PM

FB at Houston Baptist
2:00 PM

WBB at Colorado State
7:00 PM

MBB at Oklahoma
7:00 PM

 Football coaches and players spent the extra day due to a weather delay supporting the women’s volleyball team, eating pizza, and watching the Alabama-Tennessee game as well as
extra film.

 The extra time may have had an impact on the Cardinals beating Abilene Christian University’s Wildcats 25-20 Sunday at Gayle and Tom Benson Stadium.
 Myke Tavarres, who had 11 tackles in the game, said he’s glad to be back on the field after being off for two years. He had to sit out a year after transferring from the University of

Arkansas. And then he was redshirted his first year at UIW.
 “It’s amazing getting to play the game I love and finally be back in the groove,” the senior linebacker said. “I’ve been able to find my game this year.”
 Head Coach Larry Kennan, who’s used to playing games on Sunday because of his former NFL coaching, said it’s always been a dream of his for his players to play football on Sunday.
 The team worked hard during the spring and summer, he said, and it’s apparently paying off.
For him, homecoming is more than a game, he said. It’s about coming together as a family and forming lifelong friendships, which has contributed to their 4-3 season success.
 Coming back after being down 20-16 near the end of the fourth quarter, Junior Sessions, who rushed for a career-high 174 yards, said, “We showed that we’re a team that fights no

matter what.”

By Olivia Almirudis
LOGOS STAFF WRITER

Team spends time together during delay

 The Spurs will begin another bid to become six-time NBA
champions Wednesday, Oct. 28, on the road against Oklahoma City

Thunder, but shared their perspectives Sept. 18 at a media day.
 The pre-season hasn’t been a resounding success following the most successful summer in

team history when Becky Hammon, the first female assistant coach, led the summer squad
as head coach to a Las Vegas Summer League championship.

 The summer also marked the July 9 signing of power forward LaMarcus Aldridge, which
created a big
buzz. The for-
mer Portland
Trail Blazer
player is ex-
pected to earn
$80 million
for four years.
His coming
has raised the
expectations
for the five-
t i m e N BA
champions.

 The Spurs

lost Game 7 to the Los Angeles Clippers in the Western Division playoffs on a last-second
shot by guard Chris Paul. But it doesn’t appear any added motivation is needed in the Spurs’
quest for another championship.

 “It’s the same motivation every year,” Spurs forward Tim Duncan said. “We don’t need
new motivation. We’re here to try to win. Bottom line is you play to win the championship.
It starts here at the beginning. We have the talent to do it, but it’s going to take more than
talent to win games.”

 Despite Aldridge, 30, making the Spurs one of the top favorites in the West to bring home
a sixth championship, the newcomer said he feels no pressure to live up to those expectations.

 “No, because it’s never been about one guy here,” said Aldridge, who played college ball
as an Longhorn up the road in Austin. “It’s always been about the team.”

 Guard Manu Ginobili said Duncan’s return and Aldridge’s signing was more than enough
to get him back on board, although he admitted struggling with his decision to return for
his 13th season.

 “I saw that we signed him (Aldridge) so I decided to keep it going,” Ginobili said. “I
wanted to take this challenge.”

 That was a common theme from media day: a challenge. The team knows in the “Spurs
system” they have to gel, mesh together and win games. It’s about what goes on off the court
as well as on it, head coach Gregg Popovich indicated.

 “How they play together; how they fit together; how they accept each other, role-wise,”
Popovich said. “That’s what it’s all about. It’s a lot more about that than O’s and X’s.”

 Democratic presidential candidate Hillary Rodham
Clinton received an endorsement from former San Antonio
Mayor Julian Castro in her bid for Hispanic support at Sunset
Station on Thursday, Oct. 15.

 Castro, now serving as President Barack Obama’s Secre-
tary of the U.S. Department of Housing and Urban Develop-
ment, is rumored to be at the top of the shortlist as Clinton’s
vice president if she wins the Democratic nomination

 In an interview with MSNBC prior to announcing the
endorsement, Castro addressed the rumor, saying he doubted
that would happen.

 But Clinton, formerly Obama’s Secretary of State, told
the crowd, “I think really highly of (Castro), and I am thrilled
to have his endorsement today. I am going to really look hard
at him for anything because that’s how good he is, and he
deserves the accolades he’s receiving.”

 The Republican National Committee described Castro in
an email as an “ethically-challenged politician who is more
concerned about self-promotion than actually governing.”

 Castro is the second member of the Obama admin-
istration to formally endorse Clinton’s bid for the White
House. Secretary of Agriculture Tom Vilsack, who ran for
the Democratic nomination against Clinton and Obama
-- then a U.S. senator -- in 2008, offered his endorsement of
Clinton in late August.

 During the rally, Clinton reiterated her support for a
pathway to citizenship for undocumented immigrants, the
need for free public college and the need to enact stricter gun
control policies to avoid mass shootings.

 A former U.S. senator from New York, Clinton said she
would fight for a full pathway to citizenship for immigrants,

in contrast to many Republican candidates.
 “When I talk about fighting for comprehensive immigra-

tion reform I mean it must have a path to full and equal citi-
zenship for hard-working, law-abiding immigrant families,”
Clinton said. “Anything less than that (means) second-class
status and I will not tolerate it and we should never accept
that -- not in the United States of America.”

 Clinton also took a shot at Republican front-runner
Donald Trump, calling his comments on immigrants “ugly,
anti-immigrant rhetoric” and condemned other Republican
candidates for using the term “anchor baby.”

 “As if any baby is anything other than precious and
perfect,” Clinton said. “Immigration is good for America.
Immigration built our country. Immigration has provided a
pathway to opportunity. I dare say that the vast majority of
Americans – regardless of political affiliation – have an im-
migrant in a parent, grandparent or in a great-grandparent
like I do.”

 During the question-and-answer session, Clinton said
passing comprehensive immigration reform will “raise wages”
and will “create even more opportunities.”

 Clinton also called for tuition-free public college saying,
“Student debt is weighing people down. It’s not enough to
help students get into college. Too many first-generation
college students aren’t graduating and the No. 1 reason is
because they can’t afford it. That’s not how it’s supposed to
be in America.”

 Clinton also highlighted the difference between herself
and her nearest competitor for the Democratic nomination
-- U.S. Sen. Bernie Sanders of Vermont -- on gun control.

 Sanders has voted against many pieces of legislation that

impose stricter regulations on guns including the 1995 Brady
Bill, named after then-White House press secretary James
Brady who was shot and paralyzed during the 1981 assas-
sination attempt on President Ronald Reagan.

 “I’ve been told by some to quit talking about this, to quit
shouting about this,” Clinton said. “Well, I’ll tell you right
now I will not be silent and we will not be silenced. We must
continue to speak out.”

 While she was speaking, protestors gathered outside
Sunset Station holding signs reading, “Hillary for Prison” and
“ United States -- not United Nations.” It is unclear whether
protestors made it inside the pavilion.

 “I know you’ve heard a lot of politicians asking for your
support at election time and then they disappear the rest of
the time,” Clinton said. “But that’s not me. That’s never been
me. Your fights are my fights. They always have been and they
always will be. Yo estoy contigo – (translated, “I am here with
you.”) And that’s a promise.”

October 2015 www.uiwlogos.org
SAN ANTONIO

page 11

Clinton talks comprehensive education and immigration reform
By Stephen M. Sanchez
LOGOS NEWS EDITOR

Ex-San Antonio Mayor Julian Castro met Hilary Clinton at Sunset Station.
 Leslie Diaz/ LOGOS STAFF

By Stephen Anderson
LOGOS STAFF WRITER

Spurs shine at media day

UIW's Stephen Anderson, left, hears the Spurs' Manu Ginobili at Media Day.

UIW trio wins company’s media challenge
By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

 Three students leading media operations in the
Department of Communication Arts won an Oct. 14
competition sponsored by Cox Media Group pitting
them against other San Antonio colleges.

 The University of the Incarnate Word’s team in
Cox’s “A Day in the Life” design challenge program in-
cluded Leonard Herbeck, program director for UIWtv;
Chris Reyes, sports and operations director for KUIW
Internet radio station; and Auris Calvino, communica-
tions director for UIWtv.

 Cox Media Group is a broadcasting, publishing,
direct marketing and digital media company that in-
cludes national advertising firms within the company.
In San Antonio, Cox Media Group has seven radio
station properties such as country radio Y100, classic
hits radio KONO 101.1, active rock radio 99.5 KISS
and CBS sports radio 860AM.

 KONO Program Director Roger Allen called Hank
McDonnell, director of the Communication Arts De-
partment, asking him to choose three students for the
Cox competition.

 “(Allen) called me and talked to me saying that they
were thinking about doing this challenge,” McDonnell
said. “So since he graduated from UIW with his master’s
degree, he said, ‘Well, I was thinking about you guys.’
He knew we had a radio station and so I told him OK
-- that I would find students for the challenge.”

 The challenge took place at the Cox Media Group
office. Several other colleges from different cities were
invited as well such as Atlanta, Tampa, Fla., and Tulsa,
Okla.\. Each city competed only against different col-
leges from the same city.

 Besides UIW, the San Antonio competition includ-
ed Texas A&M University-San Antonio, San Antonio
College, and even Texas Tech University from Lubbock.

 “I chose (Herbeck, Reyes and Calvino) because I
knew they have worked together a lot,” McDonnell said.
“I also knew that a couple of them are (concentrating) in
convergent media and they understand exactly what Cox
Media Group is looking for. These students understand
radio, TV and print and understand how they all work
together to converge online. They really are the ones that
stood out from that and know how to actually do that.”

 After Cox Media Group introduced their sales and
digital departments, the design challenge was presented
to the students. The challenge – kept under wraps until
it was announced at the competition -- was to develop
a strategy as a group on how to recruit college gradu-
ates for a job.

 “We had an idea from the start by using digital
marketing,” Calvino said. “We thought about how the
messages were going to be conveyed and how to make
it easier for a college graduate to apply to these jobs. By
doing this it shows me that there is more to radio than
what people think. ”

 The team was given an hour to present their pitch
to Cox Media Group and to the other colleges. First
the company explained to the audience a subject such
as how to brainstorm and would then let the teams get
together in a break to actually brainstorm.

 “This gave us a real hands-on experience on what
it’s like to do a brainstorming session,” Herbeck said.
“It shows you the way a real marketing group does it
in the real world. So it taught me a lot on how to do
brainstorming effectively. At first I thought brainstorm-
ing was going to be in a room full of people and you just
kind of shout out ideas. But there is more to it than I
realized, especially when it comes to marketing an idea.”

 One of the next steps was to come up with a thesis
statement or a main question to present to the com-
pany. Again, Cox Media Group lectured first and sent
the team to talk about their next move on their pitch.
Cox Media Group spent the first half of the morning
breaking down the steps and refining those steps further
until the teams come up with a final solid pitch idea.

 “This experience taught me how important it is to
work as a team,” Reyes said. “Also how different points
of views can come together to formulate an idea that
really would have not been there to begin with. Once
you put the group before yourself, you start to realize
that you can start to get a better idea and get things
done in a great way.”

 The pitch they gave to the judges was a digital mar-
keting strategy. The pitch was to make a video of a person
walking through the halls of the office at Cox Media
Group. The walk-through would be in a GoPro view and

s h o w t h e
a p p l i c a n t
the process
of what they
have to go
through to
apply or get
the job.

 “What
helped us
get this idea
was the dif-
ferent stages
o f b r a i n -
storming we
did,” Herbeck said. “We learned how to get the ideas.
Next, separate them by filtering out the ideas that are
probably not good. And it kind of helps you find the
way of making the pitch more impactful. I would say
that my organizational skills have improved from this
experience and (it’s) something I can take to further
my career.”

 “I think if students want to work in any field you
just have to really get involved,” Reyes said. “Don’t be
intimated by some of the things people do and if you
have an idea all you have to do is make it happen. Try
to remember that the idea that never gets out is an idea
that’s never known, so just try to speak up.”

 The UIW team took a video from a smartphone as
an example and recorded the walk-through of the office
during a tour. They sold it by stating the video could be
accessed online through a careers page for job offerings
rather than just seeing it as a listing or a link of words.
The team was randomly chosen to present third. They
learned later that morning they had won.

 “The judges told us that they were amazed by our
pitch,” Calvino said. “They told us that the face that
we pitched -- a digital marketing idea -- was so crazy
because they do that for their clients. They said it was
a tough decision because the other teams were great as
well but we showed them something they would use
for their clients. I will never forget this and I still can’t
believe that we won.”

This team won a Cox Media Group contest.

www.uiwlogos.org

HOMECOMING WEEK
 October 2015page 12

Photos By
Matthew Sherlaw

University of the Incarnate Word seniors Steven Reyes and Amanda Hackett, right, were named
homecoming king and queen, respectively, during halftime of the game won 25-20 in the final
minutes of the fourth quarter by the Cardinals vs. Abilene Christian University's Wildcats. It was
the first homecoming game where band members could be seen in their new uniforms ordered
earlier this year. The growing band still has uniforms left for prospective members. The enrire
set of king, queen, prince, princess, duke and duchess can be seen below. Seniors Miguel Velez
and Alexandra Huron were named prince and princess while Ivan Dominguez and senior Cristen
Gonzales were named duke and duchess. None knew what titles they would win until halftime.

Royalty reigns at halftime
By Victoria O’Connor
LOGOS STAFF WRITER

From Cardinals to royalty, all six members of the 2015 University of the Incarnate Word
homecoming court were crowned at halftime of Sunday’s homecoming football game.

 The crowns they wore on the field at Gayle and Tom Benson Stadium will mean more
than just a title to these royals. The honor offers them the chance to represent UIW and its
core values, things they touched on during their campaigns.

 Escorted by the homecoming king and queen from last year, the candidates walked to the
field for the announcement of the winners and runner-ups. Nervous and excited, each one of
them was introduced before the crowd before senior Steven Reyes was named king and senior
Amanda Hackett the queen. Senior Miguel Velez was named prince and senior Alexandra
Huron as princess. Ivan Dominguez is the duke and senior Cristen Gonzales the duchess.

 “I think representing UIW as royalty means upholding the mission and professionalism
on and off campus,” Velez said. “I enjoy talking about the university and working to make
us grow locally and nationwide. I would uphold the standards of the university with respect,
integrity, and following the mission.”

 Huron said her best friend inspired her to run for homecoming royalty.
 “She participated in homecoming every year and she's just as involved on campus as I am

so I decided to keep the tradition alive,” Huron said.
 Gonzales, a senior, said she was running as a chance to push herself out of her comfort zone.
 “When I found out I was graduating this May, I decided that I was going to do things

that scared me, things that were out of my element,” Gonzales said. “So when I found out
I got nominated, I took that opportunity. My co-workers and best friend nominated me, so
that was very kind of them so see me as a role model for the school.”

 Though the candidates promoted their reasons for wanting to win the title, the competi-
tion was kept friendly as they enjoyed the experience and getting to know each other.

 “No matter who you are, what circle you run in, or how many people you know, it takes a
lot of confidence to get people to vote for you and to put your name out there in the open,”
Huron said. “We all know how nerve-wracking it is and we've all supported each other
through this process.

 “They are tough competition but we all hold a respect for each other,” Velez said. “We
encourage each other instead of trying to run each other out of the race. It’s all for fun anyway.
We keep it classy and professional.”

HOMECOMING WEEK
page 13October 2015 www.uiwlogos.org

HOMECOMING WEEK

Other homecoming events included the annual Powderpuff game, above, pitting members of Greek sororities on the field at Gayle and
Tom Benson Stadium on Wednesday, Oct. 21, while guys dressed up as girl cheerleaders. Two players, right, take a breather. On Friday, Oct.
23, many students gathered in Alice McDermott Convocation Center for the annual Blackout Pep Rally. Red, the mascot, meets a student
at the rally. Weather delays caused some Saturday, Oct. 24, activities to be shifted to Sunday, including the football game. But staying on
schedule was the annual Trunk-or-Treat sponsored by the University of the Incarnate Word Alumni Association. This year, it was at the
McCracken House near John and Rita Feik School of Pharmacy. But many children and participating UIW students got a chance to sport
their Halloween costumes.

 Mercedes Esquivel/ LOGOS STAFF

 Gaby Galindo/ LOGOS Photo Editor

 Mercedes Esquivel/ LOGOS STAFF

 Leena Gonzalez/ LOGOS STAFF

 Leena Gonzalez/ LOGOS STAFF

 Gaby Galindo/ LOGOS Photo Editor

 A young woman’s journey of self-discovery after
an attempt on her life by her husband is the focus of
“Reckless,” the University of the Incarnate Word’s next
Theatre Department production.

 “Reckless,” a play by Craig Lucas, opens Friday,
Nov. 13, in Elizabeth Huth Coates Theatre. The pro-
duction, directed by Dr. Robert Ball, chair of theatre
arts and dance, continues Nov. 14-15 and Nov. 18-20.

 “It’s a story of a woman who has been living in
a fantasy world and thinks that her life is perfect up
until the moment where her husband tells her that
he’s taken a contract out on her life,” Ball said. “She
doesn’t believe him but as someone breaks into their
house, she is forced to go on this wild journey where
she comes into her own as a person.”

 Rachel, a 19-year-old woman played by theatre
arts senior Sandra Alonso of San Antonio, escapes
when her husband attempts to take her life at home by
jumping out of a window. Forced to flee in her night-
gown and slippers, she embarks on a bizarre, dreamlike
journey in which she's picked up by a stranger in the
snow, meets a paraplegic who's pretending to be a
deaf-mute, wins $100,000 on a Freudian game show,
witnesses a double-murder, flees from the police, ends
up pretending to be mute in a homeless shelter, and
witnesses yet another murder.

 Rachel’s journey of self-discovery ironically takes
place during Christmas time. She spends a joyful
season commonly spent celebrating with one’s family
trying to run away from her life in order to find it.

 “This play speaks to and has relevancy to a lot of
people because although Christmas is a wonderful
and joyful time, it is also a time when people are really
depressed,” Ball said. “Depression is at its peak and the
suicide rates go off the rails. In the play, it looks like
we’re kind of caught as individuals between the lives
that we wish we had and what is actually true.”

 When Alonso auditioned in August for “Reck-
less,” she didn’t know she would end up getting the
leading role as Rachel.

 “Everyone in the department auditions and it is
up to the director to decide which role you get so I
didn’t know who I was auditioning for,” Alonso said.
“This play just seemed so fun and I knew I wanted
to be a part of it. Rachel is so different from me so
it is a lot of fun to play someone who doesn’t exactly
respond to things the way that I would respond to
them. She is a little spacey and makes rash decisions
so that makes her a really fun character to play.”

 Rachel always seems to have problems during the
Christmas season, Alonso said.

 “Rachel starts off really loving Christmas,” Alonso
said. “She has this childish view on Christmas and she
gradually grows to accept and visualize why people
have a hard time during the holidays.”

 After her escape, Rachel encounters a number of
people such as psychiatrists, portrayed by UIW faculty,
and other characters that help guide her during her
journey. Lloyd, a character played by theatre arts major
Tyler Smith of San Antonio, is one of the characters
that Rachel encounters.

 “Rachel and I meet one night and I, along with my
wife, help her out and take her in as part of our family,”
Smith said. “Although we are all helping Rachel, we
are all running away from something.”

 As serious as the play sounds, it has a comical twist
to it. Rachel has an amusing personality that makes
the play a bit of a comedy.

 “Rachel is so frantic and she has to say everything
that she is thinking out loud,” Alonso said. “There are
several scenes where she just can’t stop talking and I
think that she is so fun in that way. I love the way her
mind works.”

page 14 October 2015www.uiwlogos.org

ENTERTAINMENT
Nov.

Movies
Complied by Marco Cadena

Nov. 6
Lost In The Sun
Rated: N/A
Genre: Action/ Adventure
Starring: Josh Duhamel, Josh
Wiggins, Lynn Collins, Emma
Fuhrmann

Miss You Already
Rated: PG- 13
Genre: Comedy/Drama
Starring: Drew Barrymore,
Dominic Cooper, Toni
Collette, Jacqueline Bisset,
Paddy Considine

Spectre
Rated: PG- 13
Genre: Action/Adventure
Starring: Daniel Craig,
Christoph Waltz, Lea
Seydoux, Naomie Harris,
Ben Whishaw, David
Bautista

The Peanuts Movie
Rated: G
Genre:Animated/Family
Starring: Noah Schnapp,
Hadley Belle Miller,
Alexander Garfin, Mariel
Sheets, Bill Melendez

Nov. 13
The 33
Rated: PG-13
Genre: Drama
Starring: Antonio Banderas,
Juliette Binoche, Rodrigo
Santoro, James Brolin, Kate
del Castillo

My All-American
Rated: PG
Genre: Drama
Starring: Aaron Eckhart, Finn
Wittrock, Robin Tunney,
Sarah Bolger, Todd Allen,
Michael Reilly Burke

Nov. 20
Secret In Their
Eyes
Rated: PG-13
Genre: Suspense/Thriller
Starring: Chiwetel Ejiofor,
Nicole Kidman, Julia
Roberts, Dean Norris,
Michael Kelly

Spotlight
Rated: R
Genre: Drama
Starring: Michael Keaton,
Mark Ruffalo, Rachel
McAdams, Liev Schreiber,
Stanley Tucci, Billy Crudup

The Hunger
Games: Mockingjay
Part 2
Rated: PG-13
Genre: Action/Adventure
Starring: Jennifer Lawrence,
Josh Hutcherson, Liam
Hemsworth, Woody
Harrelson, Natalie Dormer,
Julianne Moore, Elizabeth
Banks

The Night Before
Rated: R
Genre: Comedy
Starring: Joseph Gordon-
Levitt, Seth Rogen, Anthony
Mackie, Lizzy Caplan, Jillian
Bell, Michael Shannon, Mindy
Kaling,

‘Rocky’ rocks with drag queen in scenes
Several

eager and
new in-
dividuals
gathered
on stage
w i t h a

red “V” on their foreheads to signify their purity
towards the time warp they were about to enter.

 Three Logos editors and I were among those
wearing a red “V” awaiting the time warp of the
annual production for “The Rocky Horror Show”
at Woodlawn Theatre, 1920 Fredericksburg Road.

 In honor of Halloween, Woodlawn every year
hosts its own production inspired by the 1975 cult
classic, “Rocky Horror Picture Show,” that was made
famous by Tim Curry and Susan Sarandon.

 The theatre’s version of the cult classic follows
the eccentric and kooky adventure of couple Brad
and Janet, who become lost during a rainstorm and
are in dire need of a telephone. The couple, however,
stumbles upon the castle of Dr. Frank-N-Furter from
Transexul, Transylvania. After being trapped, Brad
and Janet enter a world of musical madness.

 During the show the audience is able to become
highly active with the cast by doing things such as
the classic “Time Warp” dance and shouting out
lines to the cast members and getting responses back.

 Audience members also are able to purchase their
own prop bags that include a newspaper, playing
cards, squirt gun, noise maker, party hat, balloon,
toilet paper and a glow stick to use during certain
song performances.

 Audience members who had never seen the show
were marked with red “V’s” on their forehead and
labeled as virgins. Regular attendees made it aware
there were newbies amongst them by shouting out
“Virgins!” Anyone who was marked was asked to

go on top of the stage and introduce him or herself.
 While attending the show, attendants were

encouraged to dress up, many wearing feather boas,
gold spanx, corsets and fishnets.

 Since the hiring of Artistic Director Greg Hino-
josa, the theatre has invited well-known drag queens
and celebrities such as Sharon Needles, Courtney
Act, Bianca Del Rio and Michelle Visage from the
hit TV show, “Ru Paul’s Drag Race,” to play roles in
the production.

 For this year’s production, the audience was able
to experience many uncontrollable laughs caused by
Ginger Minj, the Southern firecracker queen from
Florida who was cast as Dr. Frank-N-Furter.

 Minj stole the hearts of viewers with her take
on comedy while participating in the seventh season
of “Ru Paul’s Drag Race.”

Known as the ‘Comedy Queen of the South,” Minj
was one of the top three finalists competing last
spring to become “America’s Next Drag Superstar”
along with Pearl and Violet Chacki. Minj became
an instant show favorite with her theatrical comedy
usage. One of Minj’s most famous acts during the
show was her re-creation of the “Eggs Eggs Egg”
scene from the Pink Flamingos film by John Waters.

 One of Minj’s strengths while competing on the
show was her capability to mold herself -- something
she did for her own version of Dr. Frank-N-Furter.
Minj instantly transformed the character with her
own comedic style of a little spice, sass and attitude.
The Southern queen definitely showcased her the-
atrical strengths through her amazing vocals and
ability to make the character stand out even more.

WDuring the opening act, Minj came on stage
hanging in the air by wires while wearing a red-
sequined get-up, a bedazzled eye patch and red
knee-high stiletto boots. However, she also brought
a little of her own signature look while performing,

“I’m Going Home,” by working a red side-swept wig
and a glorious white-sequined gown.

 To spark more giggles between “Drag Race”
fans, Minj spat out references throughout the show
by mentioning Pearl, Violet Chachki, Jujube, and
Jiggly Caliente, former “Drag Race” contestants and
fellow drag queens.

 For anyone who enjoys comedy, glam rock,
sequins, and a good musical; Woodlawn Theatre’s
production of the Rocky Horror Show is a must. As
shy as I am, “Rocky Horror” definitely got me out of
my comfort zone, but in a perfect way. I’d definitely
time warp again!

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

By Valerie Bustamante
LOGOS ASSISTANT EDITOR

A program from Woodlawn's 'The Rocky Horror Show.'
 Priscilla Aguirre/ LOGOS ASSISTANT EDITOR

Players prepare for ‘Reckless’ run
By Nancy Benet
LOGOS STAFF WRITER

Actors rehearse roles for 'Reckless' set to open Nov. 13.
 Nancy Benet/ LOGOS STAFF

FYI
 “Reckless" is under the direction of Dr.

Robert Ball, chair of the Department of
Theatre Arts.

 The play opens in Evelyn Huth Coats
Theatre at 8 p.m. Friday, Nov. 13, and con-
tinues at 8 p.m. Saturday, Nov. 14; 2 p.m.
Sunday, Nov. 15; 7 p.m. Wednesday, Nov.
18; 7 p.m. Thursday, Nov. 19; and 8 p.m.
Friday, Nov. 20.

 The scene design is by Christopher Mc-
Collum, lighting design is by Justin Bennett,
and the costume design is by Margaret
Mitchell.

 UIW faculty, staff and students get in
free with UIW ID. Otherwise, tickets are
$10 for adults, $9 for senior citizens, $8 for
non-UIW students, and $6 each for groups
of 10 or more

 For more information, call (210) 829-3800.
or e-mail theatre@uiwtx.edu

Review: Fans go ‘Gaga’ for ‘American Hotel Story: Hotel’
 After months of anticipation amidst rumors

and predictions, the new installment of “American
Horror Story,” subtitled “Hotel,” premiered on FX
on Wednesday, Oct. 7.

 The anthology series, produced by Ryan
Murphy and Brad Falchuk, spent that Wednesday
night as the No. 1 trending topic on social media.
The show drew 5.81 million viewers overall, fall-

ing short of breaking the record of FX’s most-watched telecast behind last year’s premiere
of “American Horror Story: Freak Show,” which drew 6.13 million viewers.

 This season’s recurring cast includes Kathy Bates as “Iris” the receptionist, Evan Peters as
serial killer “Mr. March,” Sarah Paulson as drug addict “Hypodermic Sally,” Denis O’Hare
as hotel worker “Liz Taylor,” and Angela Bassett as movie star “Ramona Royale.”

 Also present are Finn Wittrock, Matt Bomer, Wes Bentley and Lily Rabe, who will give
life to the infamous serial killer Aileen Wuornos during the Halloween episode. For fans of
the show, it was no secret that series veteran Jessica Lange was not returning for “Hotel” after
she declared before filming the fourth season, that “Freak Show” would be her last.

 New members of the cast include Cheyenne Jackson (“Glee”), Max Greenfield (“New
Girl”) and model Naomi Campbell. Without a doubt, “Hotel’s” most talked-about new cast
member is Lady Gaga, who announced back in February the theme of this year’s season via
Twitter. Lady Gaga, who was recently named Billboard’s Woman of the Year, plays the role
of “The Countess Elizabeth,” owner of the Hotel Cortez in Los Angeles. She happens to
have an ancient virus that’s addicted to drinking human blood.

 “Hotel” centers on the bizarre events that take place in the building. For its fifth season,
the storyline takes place in the present day after seasons such as “Asylum” and “Freak Show”
were mostly centered in the ‘50s and ‘60s. This season follows a homicide detective (Bentley)
as he investigates a series of murders committed around the city. While the detective inves-
tigates the mysterious serial killer, he is led to the hotel where he will discover and lead us
into the secrets behind its walls. “Hotel” features villains such as “The Ten Commandments
Killer” and “The Addiction Demon,” who will terrorize the souls of those who find their way

into the Hotel Cortez.
 Ever since teasers for “Hotel” emerged and Murphy released the opening sequence of

the show, fans were able to witness how unique this season was going to be as the tone was
nothing similar to those of Seasons 1-4. This year, the show plays with more than one theme
as dark and light scenarios find their way to an opaque environment. The cinematography of
the show is exemplary as the angles, shots and lenses give the show a sophisticated appearance.

 The intense onscreen chemistry between Bates and Bomer, as well as Paulson’s overall
performance make this show worth watching. Plus, it is interesting to see a global pop star
such as Lady Gaga take acting as a new way of reinventing herself after her last studio album
with legendary crooner Tony Bennett.

 Last season, fans of the show found out that even though all the seasons have a different
storyline, they are all connected to one another. In “Freak Show,” fans witnessed how “Pep-
per,” a character from the second season, was a member of Season 4’s “Freak Show.” Season
5 will keep these connections ongoing, as it will be tied to the murder house of Season 1.
Murphy also revealed characters from previous seasons would be checking into the hotel.

 “American Horror Story: Hotel” is not the only show Murphy is supervising this fall sea-
son. He is also producing “Scream Queens” – reviewed in the September Logos -- and 2016’s
“American Crime Story,” which will spotlight the O. J. Simpson case during its first season.

 “American Horror Story: Hotel” is more than just the perfect television show to stick
around during the holidays; it is also a great viewing experience that leaves its fans and au-
dience wondering, “Did that really happen? Is it even legal to put that on television? Who
comes up with these ideas?”

 With themes such as sex, addiction, religion, survival and narcissism leading the pack,
“American Horror Story: Hotel” is a great way to spend Wednesday night, or Thursday
morning in case you are afraid of a late-night horror series, while at the same time witnessing
award-winning talents displayed on screen.

E-mail Cadena at mcadena@student.uiwtx.edu

By Marco Cadena
LOGOS STAFF WRITER

page 15October 2015 www.uiwlogos.org
ADMINISTRATION

‘Back to the Future’: Looking back and at technology ahead
 If you missed

Steven Spielberg’s
“Back to the Fu-
ture!” or its 1989
sequel (see You-
Tube), here is a

recap.
 “ ‘Mad scientist’ invents time machine car, hero uses it

to go back to 1955, where he introduces his parents to each
other; same scientist in 1955 helps hero to return to his 1985
present; scientist returns from the future and he and hero leap
forward to Oct. 21, 2015 (our present).”

 It is fun to speculate about worlds that might be. That is
the stuff of good books and movies and games. What I find
fascinating is how so many changes can occur in 30 years that
guessing what it will be like then is little more than guessing.
Equally fascinating is looking back at what prognosticators
got right and where they really missed the mark.

 In the fictional and entertaining account of 2015
portrayed in “Back to the Future,” hoverboards help
the more athletically inclined get around. Perhaps
they both use some sort of levitation principle not
explained in the movie. In real-life 2015, there are
at least three hoverboard models out there. One uses
air pressure to push it off the ground, and the oth-
ers require special surfaces to create magnetic fields
to repel them from the surface. I think the most
grounded compromise today is the mini-Segway
type that one of my students uses on campus.

 In the movie, there are also flying cars that can
run on fusion reactors powered by garbage. The
concept of the flying car goes back to at least Jules
Verne. A biplane with four wheels and folding wings
actually flew, and drove, in 1921. While we do have
methane-powered buses today, fusion-powered
flying cars were perhaps the furthest stretch from
today’s truth, but it made for a good story-line back
then. Evidently not all cars had fusion reactors be-
cause the movie also shows a robot refueling a vehicle
with gasoline. For those readers not old enough to
remember teams of smiling operators filling your
tank and washing your windshield while you wait,
this remnant of history was quaint enough in 1985
that it was part of the 1955 section. Oh, two states
today still require full-service fill-ups, stating health
reasons.

 Many of the movie’s futuristic, wow, predictions
are with us today – wearable technology, flat screens
with video-conferencing, hands-free video games,
drone journalism, tablet computers, fingerprint
recognition, 3D ad effects, and “smart” glasses. In

the movie, there is a robot drone walking a dog. Not quite
there yet.

 The movie’s hero wears shoes with self-tying laces. Actu-
ally, Nike is working on this. And the sequel of the movie
pokes fun at sequels, featuring “Jaws 19” on the movie theater
billboard. Not too far off, considering “Star Wars: Episode
VII” comes out this December. In the movie, weather is
controlled (nope, not today), and you can fax from a mailbox
on the street.

 The invention of the Web, including social media, and
the ubiquity of mobile devices was a big miss. It would have
been more surprising if someone had predicted those things.
If they had, getting the news from newspapers might not have
been as prominent in the movie. The headlines on USA Today
(fairly new in 1985; still one of the top-circulating newspa-
pers today) in the fictional 2015 were “Pitcher suspended
for bionic arm use,” “Atrocity Channel’s immolation special,”
“Mothers against drunk flying,” “President says she’s tired,”

and “Public more gullible than ever.”
 Sadly, one of the headlines -- “Queen Diana visiting the

U.S.” -- points out poignantly how difficult it is to predict
political events.

 Among the predictions made for 2045, 30 years hence
(look up “NBC News 2045”), are nanotech robots and
programmable stem cells destroying diseases from within,
augmented reality clothing (think of the possibilities at
Halloween!), customized replica bodily organs printed on de-
mand, remotely controlled robot soldiers, and entertainment
with physical sensation and synthetically induced emotions.
It will be interesting for today’s students to see how close
they come to reality.

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

By Phil Youngblood

 The University of the Incarnate Word’s new chief
information officer, Lisa Bazley, is doing a lot of meet-
ing and greeting since she was hired as vice president
for information resources.

 Bazley is an information technology executive with
32 years of overall experience. She has 14 years of experi-
ence in top IT leadership positions and 13 prior years
in IT management positions.

 She was formerly chief information technology
officer at Denison University, a private institution in
Granville, Ohio, near Columbus. While there, she’s
reported to have

improved IT support performance by emphasizing a
quality support organization and realigning IT services
with community needs. She also reorganized the IT
division. consolidated departments, adjusted personnel
roles, and established new support facilities and services
without increasing costs.

 Bazley, who holds bachelor’s and master’s degrees in

business administration from Robert Morris University
in Pittsburgh, Pa., said she’s used to collaborating for
shared governance of IT planning, projects and priorities
– something she’s carrying on based in her new UIW
office in Room 214 at J.E. and L.E. Mabee Library.

 “I have responsibility for university-wide library ser-
vices and technology resources including instructional
technology, infrastructure, networks, telecommunica-
tions, enterprise applications, client services, and web
development,” Bazley said.

 “On a day-to-day basis, I am involved with planning
and advising mostly. We are fortunate to have dedicated
and skillful staff who assist UIW students, faculty and
business offices with their technology needs.”

 Since she’s been at UIW, she’s been in many meet-
ings with administrators -- including Dr. Lou J. Agnese
Jr., the president; other members of Agnese’s Executive
Council; and academic deans -- to better understand
the university and how UIW may best expand its use of

technology to ben-
efit the community.

 Bazley said she’s
enjoyed getting to
know people and
understanding the
university’s history,
mission and culture.

 “It’s a wonderful
place,” Bazley said.
“I’m still getting to
know the good folk
in my own division so I look forward to continuing that.
Maintaining the provision of high-quality resources
and student support are primary goals of this division
so while 'meet-and-greet' continues, I’m looking at the
performance and capacity of our networks and our Help
Desk and technical services to ensure we’re prepared
for future growth.”

New CIO sees after technology use
By Candice Garner
LOGOS STAFF WRITER

Billionaire shares success advice
By Jorge Jones
LOGOS STAFF WRITER

San Antonio billionaire Red McCombs spent a recent evening talking to Univer-
sity of the Incarnate Word students in the McCombs Center that bears his name.

 McCombs, listed as the 913th richest man in the world, gave his presentation
during AEMJ-UIW’s (Asociación de Empresarios Mexicanos) R.E.D Conference
in Rosenberg Skyroom.

 More than 120 students – many from different majors other than business --
gathered to hear one of Forbes’ 400 richest Americans at the conference on business
planning and successful decision-making.

 AEMJ-UIW President Diego Flores moderated the session with McCombs,
which led to a series of questions McCombs was asked about the importance of
opportunity in the business world.

 “I always look at a problem as an opportunity,” McCombs said. “If there is a
problem on one side, there is someone on the other side needing help to solve that
problem. This is an opportunity that you can benefit from.”

 McCombs, co-founder of Clear Channel Communications and chairman of
Constellis, told the students another key strategy is to focus on the present.

 “Don’t think so far out,” McCombs said. “Think about today. Think about what
you can do now. What you can do today will make a difference and you will fill it
sooner and be more interested.”

 McCombs also emphasized motivation as a factor essential for students to be
successful.

 “You have to think about something that you love,” McCombs said. “Start doing
something that you love and get noticed.”

 When he was 25, McCombs said, he purchased a minor league Corpus Christi
baseball team that was about to go bankrupt. He also has owned at one time or the
other the San Antonio Spurs, Denver Nuggets and Minnesota Vikings.

 “In sports you’re always going to win and lose,” he said. “That’s how sports

are. But owning a
professional team
is of course, to me,
one of my great-
est thrills. The key
was getting fans
involved with play-
ers. Fans like to
be close to them.
Thankfully, that
worked out.”

 One UIW
student, engineer-
ing major Adolfo
Remírez, said he
was glad he got a
chance to hear Mc-
Combs.

 “Interacting
with one of the
most respected businessman in Texas was a great opportunity,” Remirez said. “His
knowledge and passion is unique. There was no way I was going to miss this event.”

 The event ended with McCombs offering some final words of advice to all at-
tendees.

 “I don’t live much in yesterday and I certainly don’t think much about tomorrow,”
McCombs said. “But I am so grateful to God every morning when I awaken -- that
I’ve been given another day which I didn’t earn, which I don’t deserve.”

Diego Flores, left, moderates a question-and-answer session featuring Red McCombs.
 Jorge Jones/ LOGOS STAFF

Lisa Bazley is the chief information officer.

page16 October 2015www.uiwlogos.org

Photos By
Leena Gonzalez

The annual Arts and Music Festival that took place Thursday, Oct. 22, involved a
number of art exhibits and musical performances, some of which were going to
take place on Dubuis Lawn and other outdoor venues but had to be moved to
Dubuis Hall and J.E. and L.E. Mabee Library. The festival is primarily a project begun
by the Honors Program at the University of the Incarnate Word.

ARTS & MUSIC FESTIVAL

Popping Performances

	LOGOS October 2015 Section A
	LOGOS August 2015 Section B

