
 - Cont. on page 2
 - Mural message cont.

OPINION SPORTS ENTERTAINMENT

Page 9Page 6

SOCIAL MEDIA

- Cont. on page 2
-Writing Academy cont.

Pages 12-13Page 14

VOL. 116. NO. 3 www.uiwlogos.org September 2015

@UIWlogos

/logos.uiw

@uiwlogos

uiwlogos

H I S PA N I C H E R I TA G E

UIW starts Writing Academy
By Shelby Knight
LOGOS STAFF WRITER

Dr. Tanja Stampfl

 Everybody agrees you need to
be able to write well.

 Unless their major requires
more, University of the Incarnate
Word students enroll in two core
Composition English courses
and World Literature for the nine
hours required.

 However, upperclassmen
seem to struggle with upper-level

courses that require further writing. It’s been a reoccur-
ring issue in certain courses, but there may be a solution
more possible than some may think.

 That’s where UIW’s Writing Academy comes in. Dr.
Tanja Stampfl, an assistant professor in the Department
of English, is heading the academy -- a series of writing
workshops for 15 faculty members beginning this fall.
The academy will bring in other faculty over the next
four years to implement more writing opportunities in
courses that may not be so heavily focused on writing.

 The academy’s purpose is going to change the way
students learn and communicate, Stampfl said.

 “In order to become a fully accredited university,
there are certain standards that a university has to
observe,” she said. “One part of that process is that the
university has the choice to create a Quality Enhance-
ment Plan (QEP).”

 However influential the QEP was in making the
decision to begin the Writing Academy, Stampfl began
looking at the exit surveys UIW’s graduating seniors

University prepares ‘National Night Out’
“Let’s Flock the Block” is the theme of the second annual National Night Out at the University of the Incarnate Word, which is celebrating it from 4 to 7 p.m. Tuesday,

Oct. 6, this year.
 Last year, UIW placed first among local universities and second in the city category for its National Night Out celebration, said Janine Chavez, the coordinator.
 National Night Out – with the hashtag #UIWNNO -- is being sponsored by all Campus Life offices with the assistance of the UIW Office of Communications and

Marketing, Wellness Center, Ettling Center for Civic Leadership and the UIW Police Department, said Chavez,
who serves as officer manager for the Office of Campus Life.

 The free event under the bleachers outside Alice McDermott Convocation Center will feature free food
from Pugels Original Gourmet Hotdogs (sponsored by Wells Fargo), drinks sponsored by Sodexo), free T-shirts,
giveaways and interactive activities from groups such as Mothers Against Drunk Driving, San Antonio Council
on Alcohol and Drug Abuse, Texas Alcoholic Beverage Commission, state Department of Public Safety, Ettling
Center for Civic Leadership, J.E. and L.E. Mabee Library, UIW’s professional schools (pharmacy, optometry and
physical therapy) and the Rape Crisis Center.

 There’ll be music, games, prizes, giveaways and performances by the UIW Spirit Team, “Red” the mascot and
Bollywood dancers. Additional entertainment will also include henna painting and a dance-off. The grand prize
winner of a “Call Box” game will take home a new bicycle. And the grand prize for the best singer in a lip sync
contest gets a 32-inch TV.

 “ ‘National Night Out’ is an annual national community event geared to make our
environment and neighborhood a safe and better place to live,” said Chavez, “This
year, let’s go for first place -- citywide -- while promoting UIW police/safety officers
and encouraging positive choices in healthy living and prevention against violence,
bullying, drug and alcohol abuse.”

FYI
 Students who would like to volunteer for the event should register via OrgSync

under the Ettling Center for Civic Leadership or e-mail daespin1@uiwtx.edu
 Faculty and staff wishing to volunteer should e-mail Janine Chavez at jlchavez@

uiwtx.edu

The UIW
community
celebrates
Hispanic
Heritage
Month with
street tacos
and a mariachi
band.

Assistant editor learns to
accept herself.

Spanish basketball player's
dream becomes reality.

New horror comedy airs on FOX.

General Counsel: UIW will opt
out of state’s campus carry law

 University of the Incarnate Word’s Board of Trustees
will be asked to consider opting out of the state’s law al-
lowing people with gun licenses to carry concealed weapons
on campus.

 That’s the stance General Counsel Cyndi Escamilla is
recommending to Dr. Lou J. Agnese Jr., UIW’s longtime
president, when he approaches the board about the matter.

 “The University of the Incarnate Word plans to follow
the statute which allows private universities to consult with
university students, faculty and staff with the recommen-
dation that we opt out of campus carry,” Escamilla wrote
in a statement.

 The Campus Carry law, signed by Gov. Greg Abbott
in June, allows students at public-funded universities such
as the University of Texas-San Antonio to carry their con-
cealed weapons in some areas of the campus starting August
2016. Universities can declare some areas of a campus “gun
free,” but not the entire campus.

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

 The board is meeting in October but Escamilla said
she believes Dec. 4 will be the earliest the matter will be
on the board’s agenda.

'Source of Life' adorns the facade of the Fine Arts Complex at the University of the Incarnate Word. The work will be lit at the Oct. 15 dedication.

Mural sends spiritual message
 The glistening aluminum mural shines amidst the century-old architecture -- like an ode to the past while

reminding to look forward to a bright future.
 At 10:30 a.m. Oct. 14, the new “Source of Life” mural will light up for the first time when the University

of the Incarnate Word dedicates its new Fine Arts Complex.
 The 40-by-20-foot mural combines different aspects of UIW, such as light, water, spirituality, and the

message of God, said Sister Kathleen Coughlin, vice president for institutional advancement and chair of the
five-member committee who chose it.

 The mural was created and designed by sculptor Cakky Brawley, an art instructor at Palo Alto College in
San Antonio.

 “This was our way of giving back to local talent,” said Coughlin, whose committee included Dr. Denise
Doyle, immediate past UIW chancellor; Dr. Jack Healy, former dean of the College of Humanities, Arts and
Social Sciences; artist Robert Sosa, UIW’s director of foundations, corporate and governmental relations; and
Michael McChesney, who’s drawn up many UIW projects as the university’s architect.

 “We felt that was good (getting local artist Brawley) vs. going outside of San Antonio,” Coughlin said. “We
wanted it to be uplifting, reflective, spiritual, and creative, and she got it head-on. She nailed our depiction.”

By Shannon Sweet
LOGOS STAFF WRITER

Gaby Galindo/ LOGOS PHOTO EDITOR

NEWS
 September 2015www.uiwlogos.orgpage 2

Compiled by LOGOS STAFF WRITER Victoria O’Connor

had taken. Most students leaving UIW felt there wasn’t enough
writing, and felt somewhat unprepared for the intensity of their
senior projects. Seniors had reported few of their upper-level
classes encouraged or didn’t give the opportunity to write many
papers. With these reports at hand, it made it easier to make the
focus of the QEP to ensure students have ample opportunity to
write as much as possible in all of their courses.

 Some may ask; “Why are we making a big deal out of writing?”
“Why is writing so important? Why not math?”

 Although writing may sometimes feel like an assessment of
the students’ abilities, Stampfl said, writing is beneficial in the
way that it helps further communication skills, researching and
understanding a subject, and is extremely beneficial to reflection
(personal or academic).

 The overall goal of the Writing Academy is for students to
become better communicators and writers, while professors gain
a better understanding of their students’ skills, she emphasized.

 The goal is to ensure students have the required writing skills
to progress in their majors. Numerous studies show strong writing
skills increase communication and research skills.

 “To be effective, you have to be able to write and understand
your field well,” Stampfl said. “What we saw in exit surveys, that
seniors had heavy writing in (the) first two years, and then not
much at all until their senior projects” was insightful.

 Students had an issue with that, feeling ill-prepared for senior
courses. At the same time, professors were confused as to why
students were coming into their senior courses, and struggling
so much with their senior projects – thinking students had had
enough writing practice in lower-division classes. With the Writ-
ing Academy, the idea is to have a continuous amount of writing
throughout the undergraduate courses.

 The whole purpose of the QEP and the academy is to reach
programs and majors that have very little writing involved in
their courses. Rather than rewriting a course’s entire curriculum,
the Writing Academy will help professors integrate writing op-
portunities within their course lessons.

 Instead of having a multiple-choice exam, there might be a
short-answer essay or two thrown in. Or, instead of just having
a quiz, students may be required to write a response essay to the
chapter. From what Stampfl explained, the possibilities are nearly
endless when adding writing to other courses.

 Professors will be creating so-called “writing ladders” for their
courses. These ladders will help build programs into courses, which
help teach different writing skills and different times throughout
the course.

 “So that by the time you are a senior, you really know how to
do, and how to write that research paper or that type of writing
that is required for your discipline,” Stampfl said. “Writing at that
level is very different from discipline to discipline.”

 This then allows faculty to come together and discuss different
ways they can increase writing assignments in their courses, in
the most effective way.

 So far, the faculty response has been good, she said. Faculty
members appear eager to see how techniques fostered in the
Writing Academy will filter through to students. Faculty members
might need help molding lesson plans to fit with their respective
courses; with no evidence of the English Department trying to
impose new teaching methods on other disciplines.

 Composition courses don’t necessarily prepare students to write
every type of report for every discipline, Stampfl said. That’s why
many different programs are being asked to be involved in the
Writing Academy. Faculty in those disciplines best understand
the needs of their majors, what the conventions of those majors
are, and how to build up those writing skills.

 The program will begin slowly, giving a few introductions here
and there in each course participating this fall. The real results will
be seen in the students coming in for the next academic year, and
will influence their academic careers the most.

 With the Writing Academy, Stampfl and other faculty members
are hoping there is soon a boost in confidence in students’ writing,
and that students will enjoy the practice, instead of seeing it as
repetitive and mundane.

 “Sometimes it’s not obvious to certain programs as to why
they would need writing,” Stampfl said. “But really, I think it’s
beneficial for any program and major, because no matter what
you’re going to be doing to graduate, it’s going to involve writing
one way or another, and communicating.”

Writing Academy cont.

McDonald’s cashier helps feed man

A McDonald’s cashier from Chicago has been receiv-
ing viral praise this past week for his act of kindness
towards a customer during a lunch rush hour. Another
customer took a picture of the cashier – who had closed
down his register during a busy time -- assisting an
elderly man, cutting up his food and helping him eat.

Mars might have flowing water
 Researchers have found stronger evidence of flowing

water on Mars this past Monday. Scientists believe the
occasional flow of salty water on the planet could lead to
sustaining life on Mars in future expeditions. Research-
ers from Georgia Tech in Atlanta used tools aboard the
Mars Reconnaissance Or-
biter to examine streaks (or
“reoccurring slope lineae”)
that appear during the
planet’s warmer seasons.
The evidence continues

to be examined and looked
into for potential proof of
life on Mars. Pupil forced to wear garbage bag

Chicago mother Nyesha Terry was outraged last
Thursday when she found her son, Lloyd, wearing a
garbage bag, isolated from the other students in his
kindergarten class. Her child is a non-verbal epilep-
tic who was wearing the bag as a poncho due to the
teacher worrying about his shirt being wet. Due to
his condition, he often would have saliva on his shirt.
His mother bought her son a bright plastic vest to
wear instead.

Pope blesses Philadelphia boy
Just a few min-

utes a f ter h is
plane landed in
P h i l a d e l p h i a ,
Po p e Fr a n c i s
spotted Michael
Keating, a young
boy with cerebral

palsy, in a wheelchair. The pope stopped to give him a kiss.
His mother said she felt ‘totally blessed and loved’ by the
pope’s actions. The boy’s father, Chuck Keating, who had
organized a special band performance for the pope’s arrival,
said, ‘It’s just a dream come true. Unbelievable.’

Trayvon Martin image resurfaces
George Zimmerman, the man acquitted in the Florida

shooting death of Trayvon Martin, sparked more out-
rage over the weekend after retweeting an image of
Martin’s lifeless body. A Twitter user originally tweeted
the graphic image with the caption, “Z-man is a one
man army.” Twitter has since removed the image, but
Zimmerman’s account still contains plenty of disturb-
ing content.

 The Logos is throwing a barbecue bash to cel-
ebrate its 80th year from 3 to 5 p.m. Thursday, Oct.
1 – and the University of the Incarnate Word it
covers is invited.

 Grilled hamburgers and hot dogs will be served,
along with refreshments and cake. During the
event, KUIW will provide live music and small
prizes will be raffled off to event-goers. The first
100 guests will also receive goodie bags.

 The first issue of the newspaper appeared in
October 1935, according to an image of “Volume
One, Number One” that appears in the Heritage
Hall photographs enshrined since 2006 – when
UIW marked its 125th anniversary -- on the first
floor of the Administration Building. That issue
announced the naming of an editor and a staff on
the front page.

 Angela Hernandez, a communication arts ma-
jor concentrating in journalism, is the latest in a
long line of editors who have led the student-run
newspaper over the years. The Logos also has an
interactive website at http://www.uiwlogos.org

 For this occasion, “we wanted to have all the
emphasis on the Logos and didn't want the typical
college party, so we came up with a themed kids’
birthday party that reflects (the editors’) personal-
ity,” Hernandez said. “We're all quirky and like to
have fun.

 “I didn't realize how much actually goes into
getting an event together, we have to make the
decorations, it's such good experience of how to
put events together. I have so much more respect
for CAB (Campus Activities Board) and other
campus organizations.”

Logos to celebrate
80 years with bash

By Jocelyn Hooper
LOGOS STAFF WRITER

Logos Photo Editor Gaby Galindo, left, Marco Cadena, Assistant Editor Valerie Bustamante and Editor Angela Hernandez hold the paper.

 The mural was made possible by donations from Russell Hill Rogers Fund for the Arts.
 “The beauty of this project is our local friends and benefactors, Betty and Bob Kelso,” Coughlin said.
 The mural is not the only recent artistic achievement UIW is offering as a part of the project. Kelso

Art Center is also hosting a gallery for religious art, icons, Mexican religious art, and Texas art.
 “Some of it will be permanent art that they (the Kelsos) are literally donating to us and the other

is art that Betty is allowing us to exhibit,” Coughlin said. “There will be a total of three galleries -- the
Kelso Art Gallery, the Semmes Gallery for artists who might want a six-week exhibit, an exhibit by
the fashion program, or the School of Media and Design. The third is a large student gallery where the
students can exhibit their art and also paint in that room.”

 The mural is made of aluminum metal with installed LED lights.
 “It will have several revolutions during the night to reflect sunrise and sunset,” Coughlin said.
 Water is significant to UIW because the campus is located at the headwaters of the San Antonio

River and is also fundamental for life. Light is significant because Jesus Christ is considered the Light
of the World to His followers and knowledge is enlightenment, she pointed out.

 “We value having art so the students are inspired by a reflective piece,” Coughlin said.

Mural message cont.

SAUDI CELEBRATION
Saudi Club members and guests
celebrated Saudi National Day
and Eid Al-Adha for three hours
Monday, Sept. 28, in McCombs
Center Rosenberg Sky Room. Eid
al-Adha, known as Greater Eid or
the Feast of the Sacrifice, is the
second of two major Eid Muslim
holidays.

A boy gets to hold a sword during a ceremonial dance displayed during the Monday event.
Mercedes Esquivel/ LOGOS STAFF

Former Incarnate Word missionaries to Chimbote, Peru, will share their experi-
ences at 5:15 p.m. Tuesday, Oct. 6, in Room 215 of the Administration Building.

 Tessa Cornally, 28, of Cork, Ireland, and Jackie Greene, 23, of Chicago, will share
their work while living two years in a community of the poor of the coastal fishing
town about 275 miles north of Lima.

 Cornally worked with preschool children and teachers, as well as with a lo-
cal community clinic. Greene worked with dying patients and their families at a
Christus-owned hospice, while also supporting a women’s group called Pushaq
Warmi, or Guiding Women, that runs a women’s rights radio program and a fiber
arts business collective.

 The Sisters of Charity of the Incarnate Word – founders of the University of
the Incarnate Word -- and the nonprofit Women’s Global Connection – one of its
ministries -- are now formally teamed up as implementing partners for the Incarnate
Word Missionaries (IWM) Program. WGC is a ministry that initiates women’s and
girls’ empowerment programs locally and globally, with missionaries long working
for several of its international programs.

 After a weeklong orientation in early September, the IWM program’s two new
missionaries boarded a flight on Labor Day, Sept. 7, to begin their new lives in
Chimbote. There, they joined missionary Nicholena Vranicar, 35, who is in her second
year of service. She works to build the artisan craft business of Pushaq Warmi, while
also consulting with preschool teachers in partnership with Sembrando Infancia.

 The educational orientation week for the new missionaries in San Antonio began
with a Mass and a blessing in front of the Incarnate Word community, honoring
Kristen Amaro, 22, a UIW graduate, and Yvonne Moynihan, a 44-year-old educator
from Cork. Both Amaro and Moynihan have each chosen to give a year of their life
in service to the people of Chimbote.

 Amaro, who graduated from UIW in May 2015 with a bachelor’s degree in
biology, said she’s always been called to help through healthcare. Originally from El
Paso, she said she aspires to become a physician and sees working in the Peruvian
hospice clinic as a “perfect combination.”

 Moynihan said she felt the call to become a missionary when she saw a pam-
phlet at University College Cork (UCC) where she earned a bachelor’s degree in
international development and food policy. While in Chimbote, Moynihan, who
has prior experience teaching children English in Barcelona, Spain, will be working
with technology and young kids at Pedro Pablo Atusparias School.

 While Moynihan’s orientation started in Dublin, the two missionaries’ arrival
in San Antonio kicked off a crash course in the Charism of the Sisters of Charity
of the Incarnate Word and Catholic social teaching on Aug. 31. A week of learn-
ing, reflection and prayer ultimately prepared them for their arrival and continuing
orientation in Peru.

 Incarnate Word missionaries in Peru generally work in healthcare at free clinics
and hospice, or in jail ministry, pastoral work, education, street kids outreach, and
other human rights projects.

 WGC works to empower women, families and communities in Chimbote through
their early childhood education programs and their partnership with the women’s
group Pushaq Warmi.

 Chimbote is a city on the Pacific coast. Although it has a desert climate, it has the
largest fishing port in Peru. The sudden boom in the fishing industry made Chimbote
the “Working Capital” of Peru, with a population of approximately 334,568.

 Ada Gonzalez, WGC’s associate director of education and formation, has been
to Chimbote five times since 2010 and oversaw Amaro and Moynihan’s orientation

in San Antonio.
 “The first thing

that strikes you is
the vibrant city life
and the entrepre-
neurial spirit of the
people,” Gonzalez
said of Chimbote.
“It is a large city
whose citizens are
very poor, and it’s so
densely populated
that it has poten-
tial for economic
growth.”

 IWM ha s
programs in San
Antonio, Mexico,
Tanzania, Zambia
and Peru. Men and
women over 21,
single or married
without depen-
dents, are welcome
to become mission-
aries. The program
requires applicants
to have a high
school diploma,
although a college
degree is preferred.

 Missionary commitment contracts are on a yearly basis, although they can be
renewed. The IWM program pays for transportation to the country the missionary
chooses to serve in, as well as covers housing and basic living expenses abroad and
a small stipend. Some foreign language fluency is required and student loans can be
deferred while a missionary is actively serving in the program.

 Cornally said she treasures her experience in Chimbote.
 “The past two years living as an Incarnate Word missionary have been a time

of great personal development and spiritual growth for me,” Cornally said. “This
was mainly thanks to the community I lived with and the many relationships built
during this time. I am very grateful to have been able to take part in this program.”

 Eager to leave for Peru, Amaro said she’s found herself doing a lot of explaining
to friends and family about her desire to become a missionary.

 “I think some people had questions about me doing this because I’m not get-
ting paid,” she said. “I’ve had a lot of jobs, but this job is going to mean the most in
fulfillment for me.”

FEATURES
page 3September 2015 www.uiwlogos.org

Missionaries to discuss work in Peru
By Karissa Rangel
LOGOS FEATURES EDITOR

FYI
 The Incarnate Word Missionaries program is currently recruiting.
 For more information, e-mail wgc.adagonzalez@gmail.com, or call (210) 828-

2224, Ext. 297.

Yvonne Moynihan, left, of Cork, Ireland, and UIW grad Kristen Amaro get blessed.

Symposium spotlights sisters
By Ryan Ibarra
LOGOS STAFF WRITER

Catholic nuns from the San Antonio area gathered at the University of the Incarnate
Word Sept. 12 for a unique experience and a chance to learn and grow in their faith.

 The event, titled “Catholic Sisters: Who They Are and Why the World Needs
Them,” kicked off a nationwide talk series that will make other stops in Illinois,
Pennsylvania, and California.

 Sister Mary Johnson, Sister Patricia Wittberg and Dr. Mary Gautier, coauthors of
the book, “New Generations of Catholic Sisters: The Challenge of Diversity,” spoke to
an audience of nuns and students in the Concert Hall about Pope Francis’s declaration
of the Year of Consecrated Life and the state of Catholic sisters in today’s society.

 The speakers touched on many topics including the diversity of sisters today, the
changing demographics of Catholicism in the United States, and the influence of
the generations on changes within the sisterhood. Each speaker spoke individually
but all the topics intertwined, adding to an overall message of what it means to be
a Catholic sister today.

 Not only were the talks filled with lessons from years of experience and life
stories, but also with research and facts to back up the claims. The talks were filled
with statistics, graphs and charts, which made the topics being understood more
interesting, and relatable to all generations including Millennials, a generation widely
discussed by all the speakers.

 The event was a great way to learn what being a Catholic sister today is really
about, UIW senior Cristen Gonzalez said.

 “I had no idea that (Catholic) sisters were really involved especially in the statistical

side,” said Gonzalez, a campus minister and president of UIW’s Catholic Daughters
of the Incarnate Word. “It was really nice to see on the screen actual numbers and
graphs of the change of being a Catholic sister over a period of time.”

 The talk highlighted how the involvement and practices of Catholic sisters has
evolved. Peace, war, and even things such as the evolution of technology and access
of information have all shaped the state of sisterhood and its perception by young
women in the United States.

 Some of the statistics presented by the speakers showed how the involvement
and perception of what it means to be a nun throughout generations and even the
possibilities of future generations have changed and the influence each generation has
had on others. Examples are preferences of wearing the habit, a traditional garment
worn by nuns, choosing to live alone in isolation from the outside world, or even
preferences on meditation and worshiping. Each generation has its own preferences
that suit their generation but their choices influence the next generations of sisters
to come. To some of the students present, this information was eye-opening.

 “It really opened my eyes to joining a convent,” said UIW senior Jacqueline Cha-
com. “It’s something I’ve thought about but I’ve never really pursued it.”

 For UIW sophomore Hilary Sanchez, the symposium was enlightening.
 “They know so much about the orders and religious life that it makes you want

to know more,” said Sanchez, who is actively involved in campus ministry. “At my
age, 19, it’s a good time to explore. So this is a nice thing to explore and get to know
more about and to see what you want in life.”

Sister Mary Johnson, center, speaks at a forum on Catholic sisters Sept. 12 in the Concert Hall. She is flanked on the left by Sister Pat Wittberg and on the right by Dr. Mary Gautier. The three women collaborated on a book.

Ryan Ibarra/ LOGOS STAFF

CAMPUS
page 4 September 2015www.uiwlogos.org

Complied by Nancy Benet
LOGOS STAFF WRITER

Last Hermanas – The
Struggle is One
Monday, Oct. 5, 12:00 p.m.
- 1:15 p.m.
Location: J.E. and L.E.
Mabee Library Special
Collections Room
Sr. Tarango talks about the
history of Las Hermanas,
a grassroof Latina move-
ment.

Las Damas de Tejas/Mix-
teco Ballet Folkorico
Thursday Oct. 8, 12:00
p.m. – 2:00 p.m.
Location: J.E. and L.E.
Mabee Library Audito-
rium
A presentation covering
the highlights of a new
exhibit and discussion of
a non-profit business fol-
lowed by a folkorico dance
performance

Hispanic Heritage Month:
La Celebracion Thursday,
Wednesday, Oct. 14, 11:00
a.m. - 1:00 p.m.
L oc a t i on : Ca rd ina l s
Courtyard
A closing event for His-
panic Heritage Month
that includes sample foods
from traditional Hispanic
culture, music, traditional
dances, and fun!

Internship Fair
Tuesday, Oct. 22, 2:00
p.m.– 4:00 p.m.
Location: Dubuis Lawn
Job Fair hosted by Career
Services.

October
Upcoming

Events
By Nancy Benet
LOGOS STAFF WRITER

Constitution Day: Federal judge praises historic document
American citizens have to understand the U.S. Constitution to en-

force its laws, a senior federal appeals
court judge said Sept. 17 at the cam-
pus celebration of Constitution Day.

 “We have to understand how
we got to the stance we are at with
same-sex marriage and sexual equal-
ity,” Circuit Court of Appeals Judge
Patrick Higginbotham said to a
University of the Incarnate Word
audience in J.E. and L.E. Mabee
Library Auditorium.

 “We have to ask ourselves what
it all means because you can sort out
countries and their laws in this world

but once they are all together, they either abide
by the rule of law or they don’t,” Higginbotham said.

 Higginbotham spoke about the constitutional convention, the laws
of the country, and the amendments that make up the Constitution in
an observance the federal government requires of all higher education
institutions receiving federal funding.

 The Department of Government and International Affairs, part
of the College of Humanities, Arts and Social Sciences, plans the
annual program to meet the federal requirement. Constitution Day
has been celebrated every year on Sept. 17 since 2004 when then-U.S.
Sen. Robert Byrd amended a spending bill mandating the observance.

 Higginbotham talked about the history of the Constitution, be-
ginning with the constitutional convention.

 “You cannot just write a document,” Higginbotham said. “Bril-
liant demigods did not write the Constitution. It was the product of

hard-working Americans who wanted political compromise. However,
these documents are meaningless unless you enforce the values that
are within that document.”

 Higginbotham also talked about how abolishing slavery and other
events shaped the future of the United States after the Constitution
was adopted in 1787.

 “The enterprise of learning history is difficult,” the judge said.
“Reconstructing a set of events takes a long process. We need to learn
these laws in order to be able to enforce them.”

 Higginbotham closed his presentation by answering questions from
the audience. He even gave some insight on what it is like being a judge.

 “I look at lawyers and a question I always ask is, ‘What is it that you
want to do?’ ” Higginbotham said. “As a human institution, we make
mistakes. That is why we need to be able to read a case and write out
the facts. The writing that we do and the facts are what control cases.
It is not all about reasoning, argument and opinion. It is about the
facts that you are reasoning and arguing about.”

 Several of the students present at the program were interested in
law, or had majors in government or international relations but fresh-
man Maya Adair of Bradenton, Fla., wasn’t one of them.

 “I heard about the presentation through a friend, and thought it
would be interesting,” said Adair, an 18-year-old premedicine biol-
ogy major. “The presentation was very informative and insightful. I
think it is extremely important for students, especially students at the
university level, to be aware of the values and importance of the U.S.
Constitution and how our legal system operates. Judge Higginbotham
was very successful in portraying the history behind the Constitution
and touched some of the most famous Supreme Court cases known
in American history.”

Judge Patrick Higginbotham

 The Women’s Global Connection will hold its 2015
Women and Water Gala from 6 to 9 p.m. Thursday, Oct.
8, at McCombs Center Rosenberg Sky Room.

 This year’s gala will promote the vital connection be-
tween women in developing countries and their access to
clean water, according to a news release from the WGC, a
ministry of the Sisters of Charity of the Incarnate Word,
founders of the University of the Incarnate Word.

 In harmony with this year’s theme, the event honors
the late Dr. Patricia Lieveld, who taught pharmacy prac-
tice at UIW’s John and Rita Feik School of Pharmacy,
and her work through WGC building rainwater harvesters
in Tanzania.

 The gala will be emceed by KSAT-TV anchor Steve Spries- ter
and Ana DeHoyos-O’Connor, an associate professor of early childhood studies at
San Antonio College. It will include a bazaar of artisanal goods handmade in the
developing countries where WGC serves.

 To purchase tickets/tables, go to https://womensglobalconnection.givezooks.
com/events/2015-women-and-water-gala

 For more information, call the WGC at (210) 828-2224, Ext. 297

WGC connects women, water in gala
By Karissa Rangel
LOGOS FEATURES EDITOR

Dr. Patricia Lieveld

Peace, justice events planned for October
“Living Compassion, Justice and Peace” is

the theme of a series of events marking the
October Season of Peace and Justice at the

University of the Incar-
nate Word.

 The annual “St. Fran-
cis of Assisi Blessing of
Animals and Prayer for
Creation” will kick off
the month at 5:15 p.m.
Thursday, Oct. 1, at the
entrance to the Head-
waters Sanctuary west

of Sullivan Field.
 Participants are encouraged to bring

live and stuffed animals to the program co-
sponsored by UIW Liturgical Outreach and
the Headwaters, a ministry of the Sisters of
Charity of the Incarnate Word, founders of
the university.

 Following the blessing, there will be a
6:30 program on “A Catholic and Islamic
Response to Climate Change” in Room 319
of the Administration Building, sponsored
by the Cardinal Community Leaders Social
Justice class.

 Recently, Pope Francis I
shared “On Care of Our Common
Home” and Muslim leadership
released “The Islamic Document
on Climate Change,” said Sister

Martha Ann Kirk, a longtime religious stud-
ies professor who celebrated her 50th year as
a nun in June at UIW.

 “Both documents urge all to work together
to preserve creation,” Kirk said. “Parts of the
documents will be available, as well as, infor-
mation from the Catholic Climate Covenant.
All will be invited into discussion about what
are little and big things individuals and groups
can do about this problem of climate change.”

 And the month full of other events – see
http://www.uiw.edu/PeaceDay/ for details –
climaxes with the annual Peace Day on Oct.
28. The day is always observed on the last
Wednesday of October when UIW remembers
Dr. Bernard O’Halloran, a faculty member
who was violently killed.

Sister Martha Ann Kirk

MISSION
September 2015 www.uiwlogos.org page 5

Heritage Day activities set
Heritage Days will be observed Tuesday and

Wednesday, Oct. 6-7, at the University of the Incar-
nate Word.

 Father Frank Santucci, execu-
tive president of the Association
for Oblate Studies and Research,
will give a keynote address at
6:30 p.m. Tuesday, Oct. 6, on
“Charism,” focusing on its role in
mission, in the Special Collections
Room on the second floor of J.E.
and L.E. Mabee Library.
 Santucci, who teaches spiritual

theology at Oblate School of Theology in San An-
tonio, holds a bachelor’s degree in English literature
from the University of South Africa and master’s
and doctoral degrees from Rome’s Claretianum In-
stitute for Theology of Consecrated Life at Lateran
University.

2:00pm Activities continue
Wednesday, Oct. 7, with the traditional opening ritual
for Heritage Day at the CCVI Cemetery where lie
the remains of many of the university’s founders, the
Sisters of Charity of the Incarnate Word. The ritual
will be followed by a reception featuring coffee, juices
and muffins. The Heritage Day liturgy will be at noon
in Our Lady’s Chapel.

At 2 p.m., the Employee Recognition Awards Cer-
emony conducted by the Office of Human Resources
will be in the Chapel of the Incarnate Word with a
reception immediately following at CHRISTUS
Heritage Hall at the Village of the Incarnate Word.

Employee service to get recognition
 The University of the Incarnate Word will recognize

122 administrators, faculty and staff for their years of
service at 2 p.m. Wednesday, Oct. 7, at the Chapel of the

Incarnate Word.
 The spotlight will fall on Dr.

Philip Lampe, a longtime sociology
professor, for his 45 years of service
as well as others marking five, 10,
15, 20, 30, 35 and 40 years.

 The honorees (listed by years of
service) include:

 45 Years: Dr. Philip Lampe.
 40 Years: Dr. Barbara Herlihy
 35 Years: Dr. William Carleton and Sister Eilish

Ryan.
 30 Years: Dr. Louis J. Agnese Jr., Adela Gott, Sister

Walter Maher, Dr. Mary Swofford and Javier Villarreal.
 25 Years: Dr. Beth Senne-Duff.
 20 Years: Dr. Joseph Bonilla, Amy Carcanagues,

Gladys Delgado, Gerardo Garza, Dr. Patricia Gower, Dr.
Suk Kong, Dr. Bonnie McCormick, Rudy Oliva, Karen
Reininger and Benita Vance.

 15 Years: Dr. Robert Ball, Jose Calderon, Kristen
Dicianna, Dr. Scott Dittloff, Paul Dubay, Dr. Henry
Elrod, Rodney Evans, Dr. Dora Fitzgerald, Vanessa
Garcia, Dr. Flor Garcia-Wukovits, Norma Green, Al-
bert Guerrero Jr., Carl Haywood, Elizabeth Hernandez,
Manual Hernandez, Michael Hood, Priscilla Johnson,
Angela Lawson, John Leon, Estella Mallard, Benjamin
McPherson Jr., Dr. Julie Miller, Albert Oliva, Dr. Carla
Perez, Martha Perez, Paul Peters, Erika Pompa, Dr. Cyndi

Porter, Vincent Porter, Vincent Rodriguez, Roland Sul,
Kathy Vargas, Jose Vasquez and William Watkins.

 10 Years: Dr. Melinda Adams, Joe Cadena, Shirley
Caldera, Janie Chavez, Melissa Chavez, Delma Cisneros,
Dr. Jeffrey Copeland, Rene Flores, Dr. Angelina Galvez-
Kiser, Emilio Gonzales, Sonia Gonzales, Emeterio
Gonzalez-Dimas, Dr. M. Sharon Herbers, Dr. Glenn
James, Dr. David Maize, Dr. Elda Martinez, Dr. Lisa
McNary, Dr. Anita Mosley, Dr. Laura Munoz, Terence
Peak, Maj. Cynthia Richardson, Dr. Derek Riedel, Ig-
nacio Segovia, Cynthia Vidal and James Waller.

 5 Years: Michael Agnese, Dr. Adrienne Ambrose, Dr.
Russell Attridge, Adrian Ayala, Dione Bedell, Mozelle
Breeding, Juliette Bustamante, Dr. Rochelle Caroon-
Santiago, Rosi Cortez, Dell Davis, Dr. Christopher
Edelman, Dr. Rene Escobedo, Anwar Esho, Dr. Diane
Farrell, Dr. Nicole Farrell, Dr. Sandra Fortenberry, Dr.
Maria Fortepiani, Cynthia Franklin, Olivia Gann, Dr.
Decima Garcia, Dr. Matthew Gonzalez, Dr. Caroline
Goulet, Dr. Stephanie Grote-Garcia, Sara Gwathmey,
Jenny Hernandez, Dr. Joseph Lopez, Maria Lopez,
Dr. Ryan Lunsford, Luis Macias, Anthony Marciano,
Vanessa Martinelli, Margaret McChesney, John Miller,
Melinda Nail, Kelly Pittman, Daniel Potter, Mary Gi-
etzen Pritchard, David Pryor, Jose Ramirez Jr., Erlinda
Rodriguez, Francisco H. Sanchez, Dr. Patricia Sanchez-
Diaz, Melissa Sayre, Jessica Serbantes, Daniel Smith, Dr.
Cathryn Studak, Christopher Tamez, Dr. Richard Tre-
vino, Dr. Anna Vallor, Alexis Villarreal, Christy Wisely
and Dr. Shishu Zhang.

Dr. Philio Lampe
Father Frank Santucci

Students provide medical services in Mexico
By Yolanda Martinez
SPECIAL TO THE LOGOS

 Nearly a dozen University of the Incarnate Word
students, accompanied by some administrators and
faculty members, participated in a Sept. 7-11 health
mission to Oaxaca, Mexico.

 The UIW missionaries were part of a larger Los
Quijotes contingent making its 18th annual mission
to Oaxaca under the direction of Dr. Hugo Castaneda
and a volunteer team of health care providers including
physicians, nurses, dentists, lab technicians, pharmacists
and optometrists.

 Casteneda’s team began providing health care in
Mexico City, then Oaxaca at the request of the Incarnate
Word Sisters serving at Santa Rosa Hospital in 1987.

 The Quijotes team joins the government of Oaxaca
every year to help provide medical services to people
with limited resources in Oaxaca and the surround-
ing region. On this trip, an estimated $300,000 was
dispensed to the population of Oaxaca in medical,
dental, surgical and ophthalmologic care. Medications
and equipment used in this trip were donated and col-
lected all year.

 Services provided included medical and dental
consultations, corrective eye lenses, cataract surgeries,
and some elective surgical procedures. Along with Los
Quijotes volunteers, Oaxacan (DIF), local physicians
and health career students provided care to the patients
mostly in Oaxaca City, with one day devoted to nearby
Mitla. An estimated 2,800 patients were served and
more than 6,000 medical procedures conducted.

 The UIW team included pre-pharmacy undergradu-
ate Yolanda Martinez; nurse practitioner student Litzie
Ramos; pharmacy students Tiffany Alex, Jenny Galindo,
Jezzen Morin, Larissa Poorman and Lilian Toves; op-
tometry students Amanda Achilles, Samantha Bohl,
Desirae Brinkley, Denise Lopez De Chacon and Ashley
Pylant; faculty Dr. Amalia Mondriguez, who teaches
Spanish in the Department of Modern Languages, and
Dr. Kevin LaFrance, professor of health administration
in the HEB School of Business and Administration);
Dr. Barbara Aranda-Naranjo, associate provost for civic
engagement with the Ettling Center for Civic Engage-
ment; and Sister Maria Luisa Velez, who was part of
the first mission trip made by Los Quijotes.

 Aranda-Naranjo and Mondriguez provided health
promotion and prevention classes. La France developed
the Excel spreadsheet and entered data to record all
visits. Luisa provided spiritual counseling and lectured
on spirituality and health to Oaxacan nursing students.

 Pharmacy students were in charge of preparing
medication for the patients prescribed by doctors at the
clinic. They also counseled patients and made sure they
understood how and when to take their medications.
Optometry students were involved in helping assist the
patients in checking their eyes for any signs of cataracts
or eye issues. They would then send them to the oph-
thalmology section if they needed to provide reading
glasses, prescription glasses, or sunglasses. Oaxacan
nursing students helped doctors at the clinic by doing
the initial screening to include vital signs and blood
sugar testing. Ramos saw patients under the direction
of Los Quijotes volunteer doctors.

 Overall, this experience helped UIW students con-
nect local medicine to global needs, while living out the
core values of the mission of UIW: education, truth,
faith, service and innovation.

 Before leaving, the team heard parting remarks from
Veronica Quevedo de Villacana, wife of Oaxaca’s mayor
and honorary president of the municipal committee
for the development of the family, who quoted the late
Mother Teresa of Calcutta in telling the volunteers:

“If you do not live to serve, you do not deserve to live.”
 Some of the UIW students shared their reflections

about the mission.
 “It's very hard for me to put this amazing experience

into words,” Galindo of John and Rita Feik School of
Pharmacy. “Overall, it was incredible, heartwarming,
and very rewarding. Most of the patients spent numer-
ous hours waiting for the gates to open, to see a doctor,
and again for their prescription. Yet not one person
complained and everyone was so thankful and apprecia-
tive that we were there and to receive medication and
counseling about what was prescribed. This experience
was truly unforgettable.”

 Fellow pharmacy student Toves said, “It was deeply
motivating to see how there are many people who are
willing to get out of their (comfort) zone and help

others. However; in some instances helping is not only
providing professional healthcare services, which are
important, but also offering humanitarian assistance.
Moreover, serving as a translator to people who due to
their language barriers cannot get the help they need,
offering advice and praying together with them is as
important as a medical consultation.”

 Morin, another pharmacy student, said, “Being a
part of Los Quijotes 2015 was a huge honor. This trip
was an amazing experience that I will cherish forever. I
learned so much about the lack of access to health care
in Oaxaca and about the needs of this community. The
patients were extremely grateful for the help we provided
and the medications we were able to supply them. Things
we take for granted such as pain relievers and simple
antibiotics have made a huge impact in Mexico. Having
this experience as a student will definitely influence my
future and I hope to one day return to Oaxaca with Los
Quijotes as a pharmacist.”

 Lopez, a student at Rosenberg School of Optom-
etry, said, “The Oaxaca medical mission trip was truly
a life-changing experience. I was privileged to serve in
the ophthalmology department as one of the optom-
etry students. Not only did I get to see numerous eye
conditions that I thought I would only see in an ocular
disease book, but it was very rewarding knowing that
we had made many people’s lives a little better. I, how-
ever, received something even more valuable, a feeling
of fulfillment, blessed, and the desire to continue to
help others across borders. This is an experience I will
never forget.”

 For Ramos, who got to work on nurse practitioner
skills, the Oaxaca mission trip was “an invigorating
experience.”

 The mission “allowed me to have contact with my
inner self, and (I) rejoiced in providing care to the less-
fortunate,” Ramos said. “The experience also served me
to fulfill UIW’s mission, to become a global leader in
health. I’m grateful to UIW and its partnership with
Los Quijotes de San Antonio. God bless the mission,
the group leaders, the students, and (I) hope to work
with them once again in the future.”

 Yolanda Martinez, a pre-pharmacy student at the University of the Incarnate Word, serves a patient filling her prescription from a physician involved in an annual healthcare mission trip to Oaxaco, Mexico, from Sept. 7-11.

OPINION
page 6 September 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:
Contributing Writers: Stephen Anderson, Mad-

die Banitez, Nancy Benet, Marco Cadena, Jose
Deanda, Jennifer Lynn Flores, Sahiry Fragoso
Ortega, Jocelyn Hooper, Ryan Ibarra, Kelsey
Johnson, Jorge Jones, Shelby Knight, Zach
Lucero, Rebecca Luna, Yolanda Martinez,
Scarlett Pacheco, Victoria O’Connor and Phil
Youngblood

Photographer: Nancy Benet, Mercedes Es-
quivel, Leena Gonzalez, Ryan Ibarra, Victoria
O’Connor 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 in-
teractive website is http://www.uiwlogos.org

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

By Valerie Bustamante
LOGOS ASSISTANT EDITOR

“Memories of ‘Mom’ – a grandmotherly aunt

 I walked back and forth
between the aisles at Hobby
Lobby searching for something
to use as my younger brother’s
baseball number for his home-
coming garter.

 While I couldn’t find any
plastic ones, I improvised with
some small wooden ones I could
paint purple to represent his
school colors.

 As I was looking for other
trinkets to add to this garter, my
mother said, “ ‘You’re so creative
-- like ‘Mom’ was.’ ”

 When I heard this statement
I couldn’t help and feel a little
bit of sadness inside, but also joy.

My mother wasn’t talking
about her mother. She was
talking about her older sister, a
woman who since I was 6 weeks
old became like the grandmoth-
er I never had. We referred to
her as “Mom” because she was
basically our second mother.

 As I was growing up, Mom
was a professional florist and
had her own floral business.
She always had jobs to do such
as decorating weddings, quince-
ñeras, making funeral arrange-
ments, and designing home-
coming mums to sell.

 During my childhood and
teenage years, I spent most of
my time with her on weekends
and during school breaks. I
remember when my parents
would drop me off at her house,
I’d get so excited when she’d
tell me there was a gig we had
to do. As I got older I became
like her assistant when there was
work to be done. I helped with
deliveries and decorating venue
halls. Eventually I learned the
trade as well. While I was not
as great as her, I still managed
to get the job done.

 I learned to make floral ar-

rangements, wedding bouquets,
mums and how to pick out the
freshest flowers.

 When Mom passed away
nearly a year ago on Tuesday,
Oct. 7, 2014, I inherited almost
all her “florist-related” items
such as a million rolls of rib-
bon, four glue guns, mini-Fiesta
sombreros and so much more.

 The day they brought over
all her stuff I was overwhelmed
with so many emotions and
memories. I sat in my room
crying as I arranged everything
into clear plastic bins.

 I thought not everything
would be used like they were
many years back but maybe
some things would.

 The weekend I was at Hobby
Lobby, I went back home and
pulled out the plastic tubs of
Mom’s stuff. As I sat on the floor
gluing every bell and every little
football, I started thinking of
what my mama told me -- “You
are so creative -- like ‘Mom,’ ”
she said.

 Although Mom isn’t here
physically anymore, she is still
here in spirit. She lives on in
the memories I have from when
I was a child. In all her corky
multicolored ribbon. But most
importantly Mom lives on in the
talent she passed on to me. It is
because of her I have a passion
for anything creative- and art-
related. I am forever thankful
for all the things she taught me.

E-mail Bustamante at vbusta-
ma@student.uiwtx.edu

 During my
freshman year, I
was walking down-
stairs in the Ad-
ministration Build-
ing trying to grab
my phone from my

purse.
 As I was attempting that task, my legs tangled up

and I fell down in front of a crowd. The fall wasn’t in-
tense and I didn’t break any bones, but just a little bit
of my dignity. The embarrassment was taking over my
emotions and on top of my own insecurities it was too
much for me to handle.

 I should have got up, but instead I stayed on the
floor about a minute. That minute was the longest
minute of my life and I could feel eyes staring at me. I
don’t know why I stayed on the floor but it just seemed
right at the time.

 My purse was open so my papers came flying out,
my cell phone fell down on the floor with me and my

pens were scattered all over the staircase. It was a mess. I
was a mess. I was trying to get myself together and also
hoping I didn’t know anybody in that crowd.

 Some people asked if I was OK and if I needed
any help, but I didn’t say anything to anyone. I was so
scared to look up at the faces that were talking to me.
At the time this was a big deal and I was just a freshman
who was trying to fit it. I don’t know if anyone laughed,
but I imagine someone took out his or her phone and
recorded my poor self.

 I finally gathered all my belongings and picked
myself up from the dusty floor. My eyes were a little
teary-eyed and my face showed nothing but embarrass-
ment. I ran out of the building with my head down and
headed to my car. When I got home I didn’t talk to my
family because I just didn’t want to relive that memory.

 Looking back, I wished I had laughed at myself and
brushed it off. Everyone falls and I was supposed to just
shake it off. Instead I cried and ran home to my diary.
In my mind, I made it a bigger deal than what it was.
I cared about what others thought of me and it took

over my reactions. Now I’m more embarrassed that I
cared about the opinions of others than the actual fall.

 It’s hard not to care about with others think and
it’s something I struggle with sometimes. Especially in
today’s society, if you aren’t perfect then someone says
something about it on the Internet for the world to see.
If you make a mistake or trip, then next thing you know
you see a video on Twitter about it. As I’m getting older,
I realize you just need to be yourself and ignore the rude
comments of others.

 I learned a couple of things from this fall I had in my
freshman year. One was to be proud of my flaws and just
love myself for who I am. Another was nobody is perfect
and everyone battles their own insecurities. I’m not the
only one with problems and there are bigger issues than
me falling down stairs. The most important lesson from
this experience is to concentrate on one thing while go-
ing down the stairs and that is to be cautious.

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

A lesson learned from falling
By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

Some students tripping on double-dipping
There was a time in my life when my family

struggled financially and the kindness of strang-
ers made my family’s life a little easier.

 Thanks to peoples’ donations, my sisters and
I had presents under the tree for Christmas and
food on our table every night.

 I understand volunteering is important. My
grandma, after retiring, spent the last 15 years of
her life volunteering any and everywhere. She
took me with her to different places to serve
food, visit children in the hospital, donate food
to a food bank, and wrap presents for unfortu-
nate children for Christmas.

 I was finally in the position to do my part
and share my kindness by doing a charitable
deed. I continued long after my grandma passed
away and I know she would be proud of me. But
in recent times I have taken on so many other
responsibilities I haven’t had as much time for
volunteer work as I would like.

 A couple weeks ago I got an e-mail saying
the graduation application for students graduat-
ing in May was due on the first week of October.

 I have been in a whirlwind trying to make
sure I meet all the criteria in order to send my
application to the registrar’s office without get-
ting penalized with a $75 late fee.

 Well, it looks like I’m going to be paying
that late fee. I haven’t completed my 45 hours
of community service hours needed to graduate.

 While talking about the fast-approaching
deadline with some friends, I brought up how
I haven’t finished my community service hours
yet.

 Then I was made aware of how some students
complete their hours.

 “I double-dipped, dude,” my friend said.
 “What?!”
 I was alarmed because first of all, we weren’t

eating and second of all any double-dipping of
any kind is usually gross.

 “Yeah, I used my internship as my com-
munity service hours and for course credit,” he
clarified.

 “I did that too!” someone else chimed in.
 To my amazement a majority of the people

in class said they had done this and others were
now considering the option.

 Even recent graduates have told me they
“double-dipped” when it came to passing off

their internship as community service hours.
 “I wasn’t getting paid for it anyway. No harm,

no foul,” they explained.
 At first I was appalled my friends and class-

mates would take the easy way out rather than
do their part for their community, but I could
understand where they were coming from.

 Most of the students on campus are paying
for their education, at least the parts the finan-
cial aid doesn’t cover. This amount varies from
person to person, and for those of us who have
to pay a hefty amount to attend UIW while also
paying for bills and other expenses, missing a
day of work is definitely not a good choice when
relying on that money to get us by.

 Students have busy lives with multiple jobs,
school, coursework, social lives with friends and
families. Not every student can make time for
45 service hours. While there are opportuni-
ties to get hours on and off campus, commuter
students, which make up a large portion of the
student body, may find it difficult to travel back
and forth.

 I have talked to many people interested in
attending the University of the Incarnate Word,
but the 45 hours of community service hours
required for graduation seems like an overfilled
plate when we add on the other responsibilities
such as homework and work that come with
being a student in today’s world.

 Perhaps there is a way to still keep the Sis-
ters of Charity of the Incarnate Word’s ideas
and values alive while still appealing to today’s
busy students.

 Maybe by allowing students to get a special
award or cord at graduation for their outstand-
ing contribution to community service will
entice students to continue to provide a great
service to the community, but not pressure
others to do halfhearted work or lie about their
hours.

 My grandma told me once it’s not the quan-
tity of what a volunteer does, but the quality. I
think that is definitely true for some of UIW’s
busier students. They still want to do quality
community service, but the quantity is a restric-
tion and we shouldn’t be penalized for it.

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

OPINION
page 7September 2015 www.uiwlogos.org

Student critical of campus housing process
A front-page article about enrollment in the August

edition of the Logos struck my interest.
 It’s reported we received more than 900 new fresh-

men, and more than 350 transfer students, and that
(Dr. Lou) Agnese (president of the University of the
Incarnate Word) is happy about this.

 I however, am not. This to me provides only a re-
minder of the debacle that was this summer's housing
assignments. According to Residence Life officials, we
started with more than 1,200 students for housing,
before even considering the hundreds of international
and/or returning students.

 I lived off campus for a year. When I tried to move

back on campus, despite being an out-of- state student
and needing housing, I was denied the priority granted
to those who are out-of-state but lived on campus the
previous semester.

 I feel as though this is a flaw in the methods of Resi-
dence Life's system. It should not matter if a student did
not live on campus the prior semester. If someone who
has gone here before wants to keep going here, and needs
housing to do so, then they need to receive housing.

 Because of this nonsense Residence Life put me
through, I ended up frantically searching for an apart-
ment. It worked out because I found one that is cheaper
than living on campus, and it's only a mile away, but it

was frantically done in about a week.
 If I hadn't found that apartment, I wouldn't have

been able to continue my education and then the grace
period on my student loans would begin, meaning I
would have to pick up a full-time job to start paying
those off, effectively ending my college career.

 Denying housing to students can be a death sentence
of their higher education. This throws longtime students
under the bus, and that is an unacceptable treatment of
students who wish to continue going here.

Calvin Chandley
cachandl@student.uiwtx.edu

Farmers Market: Gem at the Pearl
Recently, I met on a Saturday with a friend

at the Pearl who I hadn't seen in awhile.
 We decided to have brunch at Bakery

Lorraine and the Pearl was more packed than
we expected because of the
Pearl Farmers Market.

 The Farmers Market was
really fun and was different than the ones I'm used to going to back
at home. At home, its mostly local farmers who plant their own
vegetables and fruit. Most recently, they expanded on who gets to
sell their products at the market and now people sell handmade
soap, homemade salsas, organic pastries and organic dog treats.

 The (Farmers Market) I went to was different from what I'm
used to but still fun to say nonetheless. I walked around and mostly
saw meats that had no chemicals and was said to be all natural. I
also saw people selling their own cheese. I didn't see much as far as
fruit and veggies and it was smaller than the ones back in Dallas.

 As I continued to walk around, there was a group of people having a yoga class

outside. A lot of people were watching and the yoga stances they were doing seemed
pretty intense and required a lot of balance. There was also a live band playing but
once I got there to see them they had just finished their last song, but what I could
hear they sounded really good.

 What I enjoyed most about the farmer's market though
were all the dogs people had brought. I have a huge soft spot
for dogs, I think mostly because my mom works at a vet
hospital and has been for the past 15 years. Over the years we
have fostered puppies and help them get ready for adoption
and have found and taken care of stray dogs until we were
able to get them back to their owners. If it wasn't for the no
pet policy in the dorms here at school, my dog would be here.

 I think I was more excited for the dogs than I was any-
thing else but it was still really nice to spend my morning at
the Farmers Market and have brunch with an old classmate.

E-mail Luna at rdluna@student.uiwtx.edu

By Rebecca Luna
LOGOS STAFF WRITER

 In Part I last
month, we went
over how mod-
ern farming has
inadvertently re-
moved many of

the beneficial, biologically active compounds (phyto-
nutrients) from our veggies and fruits.

 We also reviewed the fact that some strains of the
same vegetable -- say a grape tomato over a beefsteak
tomato -- are superior in nutritional terms.

 We also mentioned the importance of freshness
when buying and eating your veggies (and fruits), and
how grocery stores store their produce for long periods
of time plus the time in transport. Now we’ll get into
preparing our food in such a way that will maximize
the health benefits, and the selection of the better
vegetables.

 Exposing your vegetables to heat and or cold,
depending on the vegetable, can increase or decrease
their health benefits. For instance, potatoes, if baked
then refrigerated, will increase their nutritional content
greatly. A similar thing occurs with carrots, if you boil
them whole, cool them then refrigerate them, they
will increase their health benefits drastically. Toma-
toes exposed to heat, as in the traditional Italian-style
simmer, will also greatly increase their anthocyanin
content. This makes tomato purees and pastes great, as
in the processing they are exposed to high temperatures.
Canned beans actually happen to be one of the most
nutritious kinds you can consume, due to the high heat
exposure during the canning process. The high heat
happens to make some of these phytonutrients more
readily available to your body and therefore more of it
is actually absorbed.

 One thing to keep in mind though is this can go bad
in some cases. Let’s say you want to boil some onions.
Onions are notorious for being in the vaguest of terms,
healthy. They have a phytonutrient known as quercetin,
which is currently under investigation for anti-viral,
anti-bacterial and anti-cancer properties. The only thing
to avoid in the preparation is to boil them, unless you are
consuming the liquid in which they are boiled -- say a
soup. About 30 percent of the beneficial compound will
transfer to the boiling water. With onions you should
opt for sautéing, roasting or frying, which will increase
their quercetin content. Steaming conserves the vast
majority of the phytonutrient content, however, and is
recommended in favor of boiling.

 Now for the selection of the more potent strains
of vegetables. When dealing with lettuce, the deeper-
colored the better. Those icebergs are tremendously
inferior to their purple-colored relatives and even lower
to the strains with reddish and brown hues. Generally
speaking, your more colorful varieties are going to be
more nutritious than the others, so gravitate to the col-
orful things you see in the produce section. For instance,
the red and purple onion varieties are way better for you
than the large white and yellow sweeter ones. The latter

have been farmed for sweet taste, not health benefits.
 Corn is another great example. Those deep yellow

kinds that are actually genetically modified due to radia-
tion exposure are very high in null sugar and not much
else. It’s the type of sugar that will raise your blood sugar
levels too sharply and eventually cause diabetes. Blue,
red and purple variants of corn are the opposite. High
in fiber, phytonutrients and protein. They are actually
very good for you. I’ve seen the purple corn tortillas at
Trader Joe’s, with no preservatives.

 Purple broccoli is way better at fighting cancer than
green broccoli, but both are nutritional powerhouses
and capable of destroying cancerous cells. Broccoli must
be consumed shortly after being harvested, as it loses its
medicinal value quickly. The same goes for asparagus,
although it too is highly nutritious in its standard green
variety. The reason is they perspire (lose water) rapidly,
forcing them to convert those phytonutrients you want
into energy for the vegetable’s sustenance.

 Cabbage is even more powerful than the leafy
greens, and the purple kind is better than the green.
Just make sure you ensure it’s fresh. Rub two together
and if they squeak, it’s squeaky fresh.

 The best potatoes for you to eat are the small purple-
and red-colored kind, sometimes called fingerling
potatoes. These don’t raise your blood sugar drastically
like if you ate a big russet potato (the most common
large brown one) and their small size allows you to
moderate your intake better. Russet potatoes are good.
They have the highest potassium content of all of the
potatoes, but they will raise your blood sugar much
more than their colorful cousins.

 When you’re picking tomatoes, the smaller ones are
way better than even those expensive heirloom varieties.
The grape tomato, currant tomato and cherry tomato
are superior to all the rest. If you opt for the larger
variety of tomato, go for the roma, it’s better than the
other available strains. Just don’t deprive yourself of the
juice and seeds as that is where much of the goodness
is concentrated.

 Legumes are a family that really has not been altered
very much by man, so it remains extremely healthy and
balanced as is. They generally contain your essential
amino acids, making them good sources of protein,
with an added bonus of containing very high amounts
of dietary fiber. American diets have been found to
be very deficient in fiber, and all of these legumes are
loaded with them. Lentils are so potent. About half
of their carbohydrate content is fiber -- the other half
slow-digesting good carbs. Any color is awesome.
Finally, when it comes to beans, the pinto, red kidney,
lima and black beans are king, containing very high
amounts of free radical-eliminating antioxidants. All
their fiber will keep you feeling full, which is a great
thing if you’re trying to lose weight or get some defini-
tion on those abs.

 You may be wondering where you can get all these
awesome veggies. The absolute best source are home and
community gardens without the use of harsh fertilizers

and pesticides. Easier said than done when you’re keep-
ing up with a busy school and/or work schedule. Your
next-best bet is a farmer’s market. There’s one nearby at

the Pearl. The address is 312 Pearl Parkway, 78215. It’s
very closely located to us. They run on Saturdays from
9 a.m.-1 p.m., and Sundays 10 a.m.-2 p.m. -- rain or
shine. There’s also the San Antonio Farmers Market
Association. Check its website for specific locations
and times.

 To finalize, here are two tricks to maximize your
health. First, garlic, and all the alliums (onions, scallions
and shallots) are health powerhouses. When you’re pre-
paring garlic, which thins the blood and fights cancer,
make sure you chop it finely, smash it with your knife
or push it through a press. More importantly, let it sit
closely together for 10 minutes. The reason is garlic
contains a heat-sensitive enzyme allinase and a com-
pound alliin that need that time to convert to allicin,
which provides all the health benefits of garlic. Garlic is
extremely good for you; consume it in high quantities. I
like putting it in with my beans in the slow cooker, for
example. The rest of the alliums don’t have to undergo
this process as their primary active compound is not
the same as garlic.

 The second trick is with leafy greens. If you chop up
your lettuce, then soak it in cold water (iced preferably),
it will increase phytonutrient content by tenfold. The
plant responds to the tissue damage by producing more
phytonutrients that discourage animals such as cows
from eating more of it. Just make sure you dry it out
properly. Otherwise it will go bad. Salad tumblers are
great for drying it out. To store it ideally, grab a plastic
storage bag and use a pin or needle to make perfora-
tions on it. Make about 20-30 all throughout it. This
will provide the optimal respiration rate. Now you have
two to three days for optimal consumption. Remember,
fresh, always. Eat your veggies and stay healthy. You’ll
save yourself many aches, pains and expensive doctor
visits. You might even save yourself from a deadly dis-
ease with these foods.

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

By Jose Deanda
LOGOS STAFF WRITER

Eat this veggie – not that veggie (Part II)

MEET THE MISSION
page 8 September 2015www.uiwlogos.org

ASSEMBLING A LIBRARY FROM SCRATCH
Dr. Zazil Reyes Garcia, above, an assistant professor in the Department of
Communication Arts, leads a group of students at one of the worksites during
'Meet the Mission.' Their job was to get these books shelved in some kind of order.
Although arriving late to the site due to a transportation glitch, the group managed to
get the job done. They were among an estimated several hundred students involved
in the annual community service drive on Sept. 18, meeting first at McCombs Center
Rosenberg Sky Room for breakfast in three different waves, fanning out to different
sites, returning for lunch at the end of their shift, and reflecting on their experiences.

Photos By
Gaby Galindo

Twenty-year-old Celia García-Paunero is weeks away from
a once-in-a-lifetime opportunity - playing NCAA Division
I basketball for the University of the Incarnate Word.

 Born 100 miles north of Madrid, in Valladolid, Spain,
García-Paunero was practically born with a basketball in
her hands. Her father, Francisco, is a professional coach in
the Brazilian basketball league (LBB), and her mother, Ana
Isabel, is an ex-professional player in the Spanish basketball
female league.

 García-Paunero, a junior majoring in psychology, said she
always dreamed of playing basketball in the United States
while growing up in in her native Spain. This long-awaited
dream became a reality two years ago when she was offered a
scholarship to play at Otero Junior College in La Junta, Colo.
After two record-setting seasons with her former team and a
National Junior Athletic Collegiate All-American selection
to her name, the young Spaniard finds herself ready to make
her Division I debut with the Cardinals this November.

 “These past two years I had the great opportunity of
playing basketball at Otero Junior College,” García-Paunero
said. “Thankfully, last season I played really well and that led
to several schools offering me scholarships to play for them.
I decided to visit three schools from the offers I had. Finally,

I decided that UIW was the best choice for me.”
 This November, when she steps on the court, García-

Paunero will join an elite list of NCAA Spanish athletes. She
will become one of 20 Spanish female athletes playing D-I
basketball in the nation, alongside countrywoman Ángela
Salvadores, who is currently playing for Duke.

 "Being one of 20 athletes in that list is a huge honor for
me,” García-Paunero said. “I am really proud of that accom-
plishment because all the hard work throughout the years is
finally paying off.”

 Adjusting to the new way of life is part of the process
that García-Paunero has to go through. Being away from
friends and family is something she is getting used to as the
semester progresses.

 “There are tough moments throughout the season, like
Christmas for example,” García-Paunero said. “Our season
is played during the holidays and I don’t get to go home to
spend time with my family. But hopefully this time away from
home will pay off in the future.”

 However, the support from her new teammates and
coaching staff has made this transition much smoother on
the former Otero College standout who along with her
teammates wait to tip off the season at home Nov. 13 when

UIW hosts Louisiana State University-Alexandria’s Generals.
 “My teammates and coaching staff have been very

welcoming,” she said. “They make me feel like I have been a
part of this team for a long time. I couldn’t ask for a better
group of people.”

VOL. 116. NO. 3 www.uiwlogos.org September 2015

Football team record breaks even
By Jennifer Lynn Flores
LOGOS STAFF WRITER

 The Cardinals are 2-0 at home and 0-2 away for an even 2-2 record thus far this season.
 In its last win Sept. 19, the football team was down 10-7 at halftime but kept visiting

Nicholls State University from Louisiana scoreless in the second half to take a 20-10 win.
 Defense held a good fight against Nicholl State’s offensive players, reeling in four inter-

ceptions for a new school record.
 Senior linebackers Myke Tavarres and Padyn Giebler – along with junior linebacker Josh

Zellers -- led the UIW defense with 22 tackles combined. Junior safety Adrian Norwood
picked off two passes – including one near game’s end -- while senior safeties Robert Johnson
and Troy Lara got one each.

 Although defense brought forth some hard effort, offense finished the game with 294

yards of offense and 15 first downs. Sophomore quarterback Trent Brittain was 15-of-29 for
133 yards, including a touchdown and one interception.

 Senior tight end Cole Wick, along with junior running backs Broderick Reeves and Ju-
nior Sessions, led the offense. Wick had five grabs for 53 yards and a score. Sessions finished
the game with 69 rushing yards and 15 carries, and Reeves added 66 yards on nine carries.

 Although Reeves was brought into the game during the fourth quarter, he was able to
move the ball forward, giving Brittain the opportunity to score.

 “It was a rollercoaster because we started off slow and had some turnovers,” Reeves said.
“The flag on the interception by Nicholls helped the game change for us. I was put in the
right time to make the best opportunity of it.”

Spaniard ready to play ball at UIW
By Jorge Jones
LOGOS STAFF WRITER

The Cardinals prepare to take the field Saturday, Sept. 19 at UIW's Gayle and Tom Benson Stadium.

Celia Garcia-Paunero gets to play Division I basketball with UIW.

UIW men’s soccer team routs CIW-Mexico in Benson match
By Stephen Anderson
LOGOS STAFF WRITER

After a two-hour weather delay, UIW men’s soccer defeated
CIW Cardenales of Mexico 8-0 at Gayle and Tom Benson
Stadium late Friday night, Sept. 25.

 For the first time ever UIW held an international soccer
match. CIW Mexico is located in Mexico City. The game,
which was listed on the Hispanic Heritage Month events
calendar, was used to bring the two schools together for the
first time.

 In nine minutes, UIW got on the scoreboard when
forward Ben Conway put home a shot past the CIW goal-

keeper to put the Cardinals up 1-0. Ten minutes later, the
home team added to its lead when midfielder Miguel Ojeda
and forward O’Neal Moore scored in the 14th and 22nd
minute, respectively. The Cardinals went into halftime with
a 3-0 advantage.

 Ten minutes into the second half, UIW took a four-goal
lead when Moore scored his second goal of the evening.
Midfielder Robert Pratt came in the second half and quickly
scored a goal in the 32nd minute, making it 5-0.

 A penalty was called on CIW minutes later and midfielder

Michael Forbes took the penalty kick. Forbes stepped up and
sent a shot towards the net that the CIW goalkeeper got a
hand on, but the ball went into the net anyway.

 The Cardinals took advantage of another penalty kick
opportunity later in the match. This time midfielder Carlos
Guerrero took the kick and gave the Cardinals a 7-0 ad-
vantage. UIW would add one final goal before time expired,
giving the team eight goals – equaling its highest goal total
for the 2015 season.

Photos By Matthew Sherlaw/ LOGOS STAFF

Wide receiver Cody Edwards, a sophomore from Mesquite, Texas, lines up to haul in quarterback Trent Brittain's pass..

SPORTS
page 10 September 2015www.uiwlogos.org

By Kelsey Johnson
LOGOS STAFF WRITER

 The UIW Lacrosse Club is in fall training and looking for new players to get involved
while the group gears up for the spring season.

 “The team started two years ago when we gathered guys together who were interested,”
Samuel Martinez, founder and captain of the club, said.

 UIW only has a men’s
lacrosse team right now,
but women are welcome
to join and play.

 “It is a men’s team only,
but women are allowed to
play,” Jeffrey O’Neill, head
coach, said. “However they
should be warned that they
must play by men’s rules.
I’m looking for players
who are athletic, but no
experience is necessary.”

 The team’s range of
experience varies from
players such as Will Biba

who played the sport for six years prior to joining the team, to players such as Zach Miller
who had no previous experience prior to joining.

 “We have 19 members right now at the moment,” O’Neil said. “But we want to expand
to at least 25 players.”

 O’Neil joined the Cardinals this year as a graduate student who has played this sport
his whole life and wanted to stay involved in the sport he loves.

 Lacrosse is not an intramural sport in any university; the UIW Lacrosse Club competes
against clubs such as A&M and UT Austin.

 “Lacrosse is a great way to represent your university,” Miller said. “The fact that we play
against teams like A&M make me proud to say I play lacrosse at UIW.”

 The Lacrosse season begins in the spring and all students and staff are encouraged to
support and spectate the games.

FYI
 The UIW Lacrosse Club practices 9-11 p.m. Sunday through Thursday at Gayle and

Tom Benson Stadium.
 Anyone looking to get involved is encouraged to attend practice times or e-mail Jeffrey

O’Neill, head coach, at joneill@student.uiwtx.edu

UIW Lacrosse Club seeks new players

New, familiar faces lift baseball team’s hopes
By Zach Lucero
LOGOS STAFF WRITER

 The University of the Incarnate Word baseball team has been practicing since Aug. 24
and its players are busy with individual position workouts to gear up for the spring season.

 Full team practices started Sept. 22.
 “This season seems to have more positive energy than last year,” said sophomore Tanner

Wall, a business administration major from San Antonio. “We should be able to compete
more than last year in conference and even against the big-time opponents.”

 The biggest hurdle for the upcoming season will be replacing 319.8 of last year’s innings
pitched with the departures of key pitchers due to injury, graduation and even to the MLB
draft. – in the case of Geno Encino, who is pitching with the Bluefield Blue Jays, in the Rookie
Appalachian League, a minor league team affiliated with the Toronto Blue Jays.

 The Cardinals are only returning three out of five of the team’s pitchers with the best
ERAs. One of the returnees is John Shull, a communication arts major from San Antonio.

 “This year’s focus needs to be on pitching because in the past it has been our Achilles
heel,” said junior outfielder Mark Whitehead, a business administration major from San
Antonio. “Our bullpen guys need to be able to get guys out.”

 The individual workouts have allowed players to focus more on the little parts of our game.
Senior catcher Weston Pitts, a business administration major from San Antonio, has used the
individual practices to get a closer look at some of the new faces on the pitching staff. The
team only has one junior college transfer from this year’s class, meaning the rest are freshmen.

 “We really need to see some of the new guys mature and be ready to step up and be starters
for the team this season,” said Pitts. “I’m excited to see (Shull) take on more responsibility and

grow from his solid performance last season. I’m also excited about (junior college) transfer
Lance Moszkowicz. He spots up very well and has a great change-up. This year should be a
better year and the solid group of seniors we have this year is something people should be
excited for.”

 With the start of team practices, the Cardinals will work more on specific plays and im-
portant live team scrimmages. The scrimmages will be a big opportunity for pitchers to grab
starting and bullpen roles from facing live hitters. The same goes for the hitters, as they will
face live pitching for the first time this fall. There are heated position battles at the middle
infield positions and behind the plate at catcher. The live scrimmages will help players win
or lose the starting job at those positions.

 “In order to take pressure off some of the new pitchers our lineup will have to produce
more hits and more runs,” said Braden Martin, a senior utility player from Andrews, Texas.
“This is to give out guys on the mound more confidence and time to rest.”

 With the recent release of the 2016 schedule the Cardinals, once again, have a tough
non-conference schedule where they face eight teams that made an NCAA regional. This
matchup is exciting some of the players and they look forward to a challenge. The team has
used the fall season to build chemistry for the upcoming season.

 “This prepares us for the bigger stage of conference games,” said Martin, a business ad-
ministration major. “It also helps people see us as a team that can compete with the top-tier
teams nationally. The fall season has been all about the grind and everyone has grown into
a very tight-knit group.”

Austin Hoffman Braden Martin John Shull Mark Whitehead Matt Morris Weston Pitts

Sunday FridayThursdayWednesdayTuesdayMonday Saturday

4

Catch the Cardinals
October 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

WSOC vs
Northwestern
State @ 11 am

MSOC vs San Jose
State @ 1:30 pm

WVB vs Sam
Houston State @
7 pm

WSOC vs Central
Arkansas @ 7 pm

WVB vs Stephen F.
Austin @7 pm

WVB vs
Northwestern State
@ 11 am
FB vs Northwestern
State @ 2 pm
MTEN vs San Antonio
CC Mixer

WVB vs Lamar
@ 2 pm

WGOLF vs
UIW Fall
Invitational

WGOLF vs
UIW Fall
Invitational

MSOC vs Grand
Canyon @ 7 pm

SB vs UIW
Round Robin @
2 pm

WSOC vs Sam
Houston State
@ 7 pm

WVB vs New
Orleans @ 11 am

FB vs Abilene
Christian @ 2 pm

SB vs Alumni Game @
11 am
WSOC vs Stephen F.
Austin @ 1 pm
MSOC vs UT Rio Grande
Valley @ 6 pm

WVB vs
McNeese State
@ 7 pm

WVB Abilene
Christian @
2 pm

MSOC vs Houston
Baptist @ 7 pm

WVB vs
Southeastern
Louisiana @ 7 pm

25

3

17

10

24

31

September 2015 www.uiwlogos.org
SAN ANTONIO

page 11

Pharmacy school leader to address Feik’s Class of 2019
A former president of the American Association of Col-

leges of Pharmacy will speak Friday, Oct. 2, at Feik School of
Pharmacy’s 10th annual White Coat Ceremony.

 Dr. Patricia Chase will address John and Rita Feik School
of Pharmacy’s Class of 2019 at 1 p.m. in
McCombs Center Rosenberg Skyroom be-
fore its 98 members -- wearing their white
coats -- will recite the traditional pharmacy
pledge. A reception will follow.

 Chase was Gates Wigner Dean for
the School of Pharmacy at West Virginia
University in Morgantown before stepping

down Aug. 1. Now dean emerita and professor,
she had held the pharmacy school post since 2006. As president
of the Colleges of Pharmacy, she represented the 130 colleges
and schools of pharmacy in the United States.

 Chase holds a bachelor’s degree from Albany (N.Y.) College
of Pharmacy, a master’s degree from University of North Caro-
lina in Chapel Hill and a Ph.D. in education administration,
supervision and curriculum development from the University
of Colorado in Aurora. She completed an accredited residency
at Albany (N.Y.) Medical Center and prior to coming to WVU
she was dean of Pharmacy at Butler University in Indianapolis,
Ind., for six years.

 Chase’s research has focused on topics such as leadership
development and mentoring, innovative curriculum develop-
ment, and programmatic assessment. While serving as dean at
Butler, she completed a four-year grant to secure medications
for the uninsured. This grant was in partnership with Central
Indiana Health Services, Indiana Health and Hospitals, the
Indiana Health Centers. In four years, the program secured
more than $5 million in free drugs for the working poor.

 At WVU, working with faculty in other disciplines, she was
the principal investigator on a Claude Worthingon Benedum
Grant that has developed an interprofessional “My First Pa-
tient” course for students in pharmacy, medicine and dentistry.

 Her scholarly activities include serving as a facilitator for the
American Association of Colleges of Pharmacy Institute for
Pedagogical and Curriculum Change and the association’s New
Teacher’s Seminar. She also participated in the development of
the AACP Education Scholar Program, serving as author for
two of the web-based modules. For the past 11 years, she has
been the keynote speaker for the AACP Academic Leadership
Fellows Program. In this capacity, she has taught the academic
leadership part of the curriculum.

 In 2006, Chase and her colleagues received an Innovations
in Teaching Award from AACP’s Innovations in Teaching
Award program and a bronze award from the Indiana Wellness
Council for Butler’s health and wellness program for the faculty
and staff. She has been recognized as a Fellow in the American
Society of Health System Pharmacists, received the Outstand-
ing Leadership Award from the Western University of Health
Sciences, and Manager of the Year for the Oklahoma Medical
Center. In 2003, she was the recipient of the Terry Hageboeck
Award which is presented by the graduating class at Butler to
a faculty member for “devotion to the profession of pharmacy
with a compassion for students not only in the classroom but
also in their personal lives.”

 While practicing in Maine, Chase developed a statewide
poison education program that was named a Distinguished
Community Health Education Program from the U.S. Secre-
tary of Health and Human Services. She subsequently received
the Huddilston Award from the Maine Lung Association, thus
becoming the first pharmacist to be recognized as the Health
Educator of the Year for the State of Maine. She was also
recognized as Hospital Pharmacist of the Year by the Maine
Society of Health System Pharmacists.

 Before transitioning into academia, she spent almost 20
years serving as a director of pharmacy in hospitals from 86
beds to more than 650.

Dr. Patricia Chase

FEIK SCHOOL CLASS OF 2019
Suheib Abdullah, Samantha Aguado, Alejandro Al-

maguer, Elizabeth Anatrella, Yeri Bae, Angela Banda,
Neil Ivan Barnes, Kimberley Basdeo, Pooja Bombaywala,
Brian Bui, Ervine Cachapero, Ricardo Camargo, Alicia
Campos, Ankita Chaudhuri, Jayden Chen, Sean Coco;

 Samantha Conn, Philip Connor, Brittani Dear, Me-
lissa Decker, Brittney DeFranco, Bertha Duong, Kristi
Ellis, Vanessa Eng, Richard Esparza, Lauren Fisher,
Fernando Flores, Jerricah Franz, Christina Frias, Grace
Garcia, Jacob Garcia, Jinasha George, Tristyn Greiman;

 Jessel Gutierrez, Darlena Ha, Fouzia Hassad,
Karisma Hathi, Lauren Henry, Daniel Hernandez,
Jacqueline Hobbs, Jonathan Inskeep, Damian Kaiser,
Tiffany Karnes, Samuel Karottakuttu, Kelly Kerr, Daniel
Kunkel, Wilson Lang, Emily Leonard, Tabitha Lester,
Aimee Lett;

 Krysta Lopez, Roxanne Lopez, Steven Lyerly, Monica
Martinez, Robert McGhee, Brandi Mercer, Jahnavi
Mijagiri, Anna Montero, Lauren Moreno, Brook Morse,
Michael Musser, Amy Newsom, Michelle Nguyen,
Mylinh Nguyen, Liane Pareja, Palak Patel, Andrea Perez;

 Stefane Puckett, Philip Quintero, Madelyn Ralston,
Clarissa Ramirez, Nicolas Rangel, Khalid Ratrut, Justin
Riley, Steven Rivera, Audrey Robles, Jarrod Rodriguez,
Pablo Saenz, Rebecca Salazar, Andrew Saldana, Moha-
mad Shirali, Kaitlynn Snow, JeongEun Son, Zakery Soto;

 Alexis Spriggins, John Swanson, Monique Swift,
Jacob Talavera, Nicole Tocci, Jenny Tran,

Mara Trejo, Christina Tsen, Rony Varughese, Lourdes
Vega, Neftali Veliz, Vitou Vong, Kirsten Wiatrek and
Brooklin Young

Greek odyssey gets rocky start
By Sahiry Fragoso Ortega
LOGOS STAFF WRITER

Have you ever been in that awkward situation where you say goodbye to someone and it
turns out you are both walking in the same direction?

 Well, I experienced a similar situation before taking my plane to study abroad in Greece
-- only it was a little bit more awkward.

 I am currently studying abroad for a semester in Athens. My plane left Sept. 8 from
Houston, but it didn’t land in Germany as planned. Instead, I had the pleasure of visiting
Istanbul, Turkey.

 I’ve never said this publicly, but sooner or later as you keep reading my stories, you will
find out I suffer from a chronic disease called “bad luck.” It started when I was little. I would
always find myself in some out-of-the-ordinary situations; Sept. 8 was no exception.

 I was in Houston at 11 a.m.; my plane left at 3:50 p.m. I wanted to make sure I was there
on time. My boyfriend and his brother drove me from San Antonio to Houston that same
day. Me, trying to be romantic, gave my boyfriend a letter before he left. But I told him not to
read it until they were back on the road, because that’s what I’ve seen in movies. I also called
my family in Mexico as well as some friends to say goodbye for the last time.

 Finally, I get called to the airline counter and the first thing they say to me is: “You know
that all our flights are canceled, right?”

 I answered with a simple: “Are you serious?”
 Yeah. They were serious. They told me there was a strike from the pilots and they didn’t

know when I’d be able to fly. I, as the overthinking female that I am, started freaking out
because to me everything is destiny. I took this as a sign from the gods. The only thing on my
mind was, “I knew it. I knew this was a bad idea. I knew this wasn’t meant to be.”

 I called my boyfriend right away and they came back to the airport to help me out. The
first thing my boyfriend said was: “I read your letter, thank you.”

 In my letter, I wrote something along the lines of: “When you read this, I’m probably
going to be on an airplane wondering what you’re doing right now.”

 Cheesy? YES!
 Embarrassing? For sure.
 I called my family back and messaged some friends because I like to make fun of myself.
 I was stuck in Houston for a couple of hours, but they ended up finding a flight for me

that same day. I messaged my study abroad adviser to let my host school in Greece know they’d
have to pick me up at a different time in the airport. She told me they probably wouldn’t be
able to pick me up because I’d be arriving pretty late.

 It was then my thoughts were confirmed. I SHOULDN’T BE DOING THIS, EV-
ERYTHING IS GOING WRONG! But, I ended up stepping on that plane because I’m
a rebel without a cause.

 After a 16-hour flight to Turkey and a one-hour flight from Turkey to Greece, I finally
got to where I am today. Thankfully, someone did pick me up from the airport because -- I
don’t know if you know this but -- Greeks will go the extra mile for anyone.

 I got to the residences in Aghia Paraskevi and they welcomed me with some water, cook-
ies and the biggest smiles. I was so happy to finally meet the people I had e-mailed back and
forth to make all this possible. After filling out some final forms, they were ready to show
me my apartment. So many things went through my mind, but after going to three different
apartments, they couldn’t find my name.

 At the fourth apartment, my nametag was finally on one of the beds. I wasn’t apartment-
less, and that was great news. The two awesome residential assistants that took me to my
apartment gave me some instructions and left. It was then when I collapsed. I was alone in
another country once again, and suddenly, I missed everyone. That night I cried and fell asleep.

 The next day, I realized I needed to cry that night. Because the next time I do, it’s probably
going to be when I leave this beautiful country and all the great people I’ve met.

 I’ve only been here about two weeks now. There are many things I still need to learn, but
there are a few things I can tell you. In Greece, there’s always time for a good coffee, and a
siesta. Walking places becomes the only cardio you will need. Drinking does not equal get-
ting drunk, but enjoying a nice talk. A souvlaki will be the freshest, cheapest fast food you
will ever try. The sunsets here consist of an assortment of shades -- a blend of reds, oranges
and yellows. And if you’re lucky enough to see it on a beach, you can clearly see how the sun
sinks into the ocean. But the best part so far about this country is the people. No matter how
bad their economy or government appears to be, they’re always willing to help with a smile
on their face. I can’t wait to get to know more about this fascinating culture.

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

Sahiry Fragoso Ortega, right, and her American roommate Amanda Bennett ride Greek donkeys.

www.uiwlogos.org

HISPANIC HERITAGE
 September 2015page 12

By Gaby Galindo
LOGOS PHOTO EDITOR

‘La Feria’ features festive food, fun
 Plenty of free food, music and T-shirts brought many to Dubuis Lawn during the

celebration of La Feria on Wednesday, Sept. 23, one of several events marking Hispanic
Heritage Month.

 University of the Incarnate Word students, staff and faculty helped themselves to fruit,
roasted corn, margarita-flavored slushes and mini street tacos from Chela’s Tacos, while
listening to a variety of songs performed by a mariachi group, at the event sponsored by the
Campus Activities Board.

 “I enjoyed having the time to go and enjoy some food and music after a long week,” said
Devin Easley, 21, a junior computer information systems major from San Antonio. “It was
very relaxing and welcoming.”

 Nicole Garcia, CAB’s director of external affairs, said many volunteers helped promote
and carry out the annual event.

 “Our goal for this event was to give the students a break during the day by letting them

embrace the Hispanic culture,” Garcia said.
 CAB had to overcome several challenges while planning this event, especially when it

came to managing the budget to finance it, Garcia said.
 “Everything cost money and in order for us to give students quality giveaways it required

a lot of compromise between the board and the vendors,” Garcia said. “This event is becom-
ing a UIW tradition and will definitely continue for years to come. Hopefully in the coming
years we can make the menu larger and bring in more entertainment.”

 Easley said he looks forward to attending the event again in the future, emphasizing he
has relatives who cherish Hispanic traditions.

 “I grew up with stuff like this at home and I always enjoy going to events like this because
I feel like I’m right at home,” Easley said. “If I could I would try to invite my grandparents
next year. I’m sure they would love it.”

 Campus Activities Board planned 'La
Feria' on Wednesday, Sept. 23, as part of
the University of the the Incarnate Word's
celebration of Hispanic Heritage Month.
Students, staff and faculty members lined up
for free street tacos from a food truck or
roasted corn from Sodexo. A mariachi band
played under a sunny San Antonio day that
allowed participants to make new friends
or see old ones. Other events are planned
through mid-October.

Photos By Gaby Galindo/
LOGOS Photo Editor

HISPANIC HERITAGE
page 13September 2015 www.uiwlogos.org

HISPANIC HERITAGE

Amidst a new wave of fall
TV shows, newcomer “Scream
Queens” has been trying to get its
name on the list of those to watch
with its innovative teasers, posters
and trailers.

 Created by Ryan Murphy,
Brad Falchuk and Ian Brennan,
“Scream Queens” is a horror-

comedy anthology television series that focuses on Kappa Kappa Tau, a
sorority that has a history of murders.

 The show’s A-list regular cast includes horror movie legend Jamie Lee
Curtis (“Halloween”), Emma Roberts (“American Horror Story: Coven”) and
“Glee’s” Lea Michele. Guest stars of the series include Nick Jonas, Ariana
Grande and Niecy Nash.

 The show premiered Tuesday, Sept. 22, bringing in four million viewers
overall. However, the show experienced an 80 percent lift in viewership after
views in streaming platforms were added to the total ratings, which gave the
show 7.3 million viewers total. The two-hour premiere spent that Tuesday
night as the No. 1 trending topic in social media websites with mixed reviews
from viewers and outraged fans, after killings started to happen in the show.

 “Scream Queens” can be best-described as a dark comedy horror show
as the series uses derogatory dialogues, racist jokes and sarcastic humor to
generate laughs. This is the type of TV show that makes you ask yourself
-- "Did I really laugh at that?" -- as the acting is really cheesy on purpose.
Even if this show is meant for a younger generation, Murphy’s fans can be
found within the viewer demography looking for something to watch after
the ending of the “Glee” series last March and in anticipation of the new
“American Horror Story: Hotel” season featuring Lady Gaga, set to premiere
in early October.

 “Scream Queens” has its highs and lows. On one hand, Chanel Oberlin’s
(Roberts’ character) clash against Dean Cathy Munsch (Curtis’ character) is
a great viewing experience after both of them have intense acting attitudes
and create an exemplary on-screen chemistry. The overall casting choices of
the series show a diverse cast, something not new in the world of Murphy and

Falchuk. The scenery and colorful tone of the show go hand-in-hand with its
“Mean Girls” and “Halloween” storyline, as well as the cinematography and
the background music; the one gives “Queens” an old-school vibe.

 So far, the critics’ reception was in the middle range as rating platform
Rotten Tomatoes gave the series a 57 percent and Metacritic a score of 59
out of 100. Based on critics from Rotten Tomatoes, the show is “tasteless
for mainstream” and “silly for horror enthusiasts.” The tacky comedy in the
show makes these comments slightly true. On the other side, this is what
the producers of the show are aiming for -- something entertaining and easy
to understand.

 Overall, “Scream Queens” is nothing but a common ground for “Glee” and
“American Horror Story” fans. With its quirky comedy, quotable dialogues,
gruesome death scenes and memorable performances, “Scream Queens” is a
love-it-or-hate-it TV show you can catch at 8 every Tuesday night on Fox.

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

“Almost, Maine,” a romantic comedy by John
Cariani, opens Friday, Oct. 2, for a six-day run
ending Oct. 10, at the University of the Incarnate
Word’s Cheever Theatre.

 The quote, “It’s love, but not quite,” is used to
describe Cariani’s play, a romantic comedy with
magical realism as it deals with love and the people
who find themselves along the way.

 “Cariani took whit, charm and guts to a whole
new level as he explores the theme of love,” said
junior Lia Trevino, one of the cast members play-
ing five roles each. “Love comes in many forms
and ‘Almost, Maine’ allows its audience to have
a closer, personal look into the lives of several
individuals who are experiencing obstacles with
the subject matter.”

 The play is set in Almost, a location so small
and distant from the rest of Maine, it almost feels
non-existent to the rest of the state. On a cold
winter’s Friday night, as the northern lights move
across the sky, citizens of the city fall in and out of
love in bizarre ways.

 “The show as a whole is about the trials and
tribulations of love,” freshman Megan McHugh
said. “Each individual scene is its own ‘play’ within
itself, with a different set of characters in each
scene. It’s an adorable, sometimes heartbreaking,
show that has been a personal favorite of mine
since I started theatre.”

 Cast members say the five characters they each
have to play throughout the play add new life to
their different roles. The characters are meant to
be entertaining and relatable to the audience, and
the realism of the show is reflected in each of the
characters, they said.

 “I play the characters of ‘East,’ ‘Steve,’ ‘Randy,’
‘Phil’ and ‘Dave,’ ” said Adam Ortega, a junior. “I
think every single character goes through arcs that

we can all relate to, such as attempting to
rekindle a broken relationship, yearning for
human connection, and guarding themselves
because of past traumas.

 “I play the roles of ‘Glory,’ ‘Villian,’
‘Gayle,’ ‘Marci’ and ‘Rhonda,’ ” Trevino said.
“Each individual has a different perspective
on love and how it affects their own lives.
Some have never experienced love while
others are fed up and need (an) answer to
move forward.”

 “One of our biggest challenges has been
to really differentiate all the characters to tell
the different stories while still keeping a part
of ourselves in them,” sophomore Matthew Shavers
said. “We want our audiences to reflect on what
they experience, so we aim for natural and honest
human relations and stimulus on stage.”

 Overall, the cast has worked together and with
the director, Associate Professor Mark Stringham,
to bring the production together and for high
hopes with audience success.

 “The Theatre Department as a whole is very
welcoming and professional,” Trevino said. “This
has allowed me to immediately dive into work
and character development. Our relationship has
allowed us to analyze the characters and decisions
of the playwright freely.”

 “This is my third production with Mark and
working with him is always one of the best experi-
ences that I can be fortunate enough to have,” said
Matthew Shavers. “I learn so much from him to
build and shape my craft and even myself.

 “I hope for people to learn and take away
something about love, and themselves: how to
handle certain situations, how to act towards
those you love, etc,” McHugh said. “There is so
much that can be taken away from this show. The

script is funny, sad, romantic and a little magical,
and I truly hope the audience enjoys watching the
show as much as I enjoy reading and preforming
it with my theatre family.”

FYI
 “Almost, Maine,” under the direction of As-

sociate Professor Mark Stringham, opens at 8 p.m.
Friday, Oct. 2, in Cheever Theatre at the University
of the Incarnate Word.

 Other performances will be at 8 p.m. Saturday,
Oct. 3; 2 p.m. Sunday, Oct. 4; 7 p.m. Thursday, Oct.
8; 8 p.m. Friday, Oct. 9; and 8 p.m. Saturday, Oct. 10.

 The scene design is by Christopher McCollum,
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.

page 14 September 2015www.uiwlogos.org

ENTERTAINMENT
Oct.

Movies
Complied by Marco Cadena

Oct. 2
The Martian
Rated: PG- 13
Genre: Action/ Adventure
Starring: Matt Damon, Jessica
Chastain, Kristen Wiig, Jeff Daniels,
Kate Mara, Sean Bean

Freeheld
Rated: PG- 13
Genre: Drama/Romance
Starring: Julianne Moore, Ellen Page,
Steve Carell, Michael Shannon

Oct. 9
Pan
Rated: PG
Genre: Adventure/Fantasy
Starring: Hugh Jackman, Levi Miller,
Jimmy Vee, Rooney Mara

Steve Jobs
Rated: R
Genre: Biography
Starring: Michael Fassbender, Kate
Winslet, Seth Rogen, Sarah Snook

Masterminds
Rated: PG-13
Genre: Comedy
Starring: Zach Galifianakis, Owen
Wilson, Kristen Wiig, Jason
Sudenikis

Knock Knock
Rated: R
Genre: Suspense/ Thriller
Starring: Keanu Reeves, Lorenza Izzo,
Anna Celia De Armas, Aaron Burns,
Ignacia Allamand, Colleen Camp

Oct. 16
Goosebumps
Rated: PG
Genre: Action/ Adventure/Fantasy
Starring: Jack Black, Odeya Rush,
Halston Sage, Dylan Minnette

Crimson Peak
Rated: R
Genre: Drama/Fantasy/Horror
Starring: Charlie Hunnam, Jessica
Chastain, Tom Hiddleston, Mia
Wasikowska

Bridge of Spies
Rated: PG-13
Genre: Drama/Thriller
Starring: Tom Hanks, Peter
McRobbie, Alan Alda, Billy
Magnussen

The Diabolical
Rated: N/A
Genre: Horror/ Sci-Fi/ Fantasy
Starring: Alli Larter, Arjun Gupta,
Chloe Perrin, Kurt Carley, Merrin
Dungey

Oct. 23
Paranormal Activity: The
Ghost Dimension
Rated: N/A
Genre: Horror
Starring: Chris J. Murray, Brit Shaw,
Ivy George, Dan Gill

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

Librarian continues provocative film series
After kicking off his film series in September, Farhad Moshiri has a double bill planned

Oct. 8 and a final flick Nov. 11 at J.E. and L.E. Mabee Library.
 Moshiri, audiovisual and music librarian, has “The Throwaways”

and “Every Mother’s Son” set from 2 to 4 p.m. Oct. 8 in Library 221,
and “Banking Nature” from 2 to 4 p.m. Nov. 11 in the same room.

 “The Throwaways” tells the story of homeless filmmaker, activist
and co-director Ira McKinley, who channels his experience of living
on the streets through the lens of a camera. McKinley “aims to pull
the curtain back for viewers and expose how the current economic
crisis is having a devastating effect on those who are in greatest need,”
according to a news release, further describing the film as a “gritty,
firsthand look at a reality most would rather turn away from.” The
film further “challenges viewers to bear witness and confront the daily

struggles and hopes of those living on the fringes of a society that has rejected and forgot-
ten them.”

 “Every Mother’s Son” is the story of mothers Iris Baez, Kadiatou Diallo and Doris Busch
Boskey, fighting for justice for their sons -- Anthony Raymond Baez, Amadou Diallo and
Gary (Gidone) Busch, respectively, who were killed by police.

 “Banking Nature” investigates the commercialization of the natural world, exploring
how protecting the planet has become big business with companies, and promoting new
environmental markets.

 The film explores “species banking,” where investors buy up vast swathes of land, full of
endangered species, to enable them to sell “nature credits.” Companies whose actions destroy
the environment are now obliged to buy these credits and new financial centers have sprung

up, specializing in this trade. Many respected economists believe the best way to protect
nature is to put a price on it. But others fear this market in nature could lead to companies
having a financial interest in a species’ extinction. There are also concerns that, like the sub-
prime mortgage crisis of 2008, the market in nature credits is bound to crash. And there are
wider issues at stake.

Farhad Moshiri

Films series, guest speakers to focus on domestic violence, sexual assault
 “Films and Conversations about Domestic Violence and

Sexual Assault” will be shown at 6 p.m. Wednesdays in Oc-
tober at J.E. and L.E. Mabee Library, Graduate Research
Library Polly McCord announced.

 The films will be followed by
discussions led by guest speakers in
the Special Collections Room on the
second floor of the library.

 The schedule includes:
 Oct. 7: “Private Violence,” where

filmmaker Cynthia Hill examines the
case of Deanna Walters, a survivor of
spousal abuse who embarks on a crusade

for justice. Speaker: Marta Pelaez, president and CEO of
Family Violence Prevention Services in San

Antonio.
 Oct. 14: “The Invisible War” is an inves-

tigative documentary about the epidemic of
rape within the U.S. military. Speaker: Dr.
Jane Madison, a readjustment counseling
therapist for the Veterans Administration
Center.

 Oct. 21: “Searching for Angela Shelton,”
where Shelton, the filmmaker, searches
across the country for other women with her

name – and finds 70 percent of them have been victims of

rape, incest or domestic violence. Speaker:
Jennifer Tristan, director
of education and train-
ing at the San Antonio
Rape Crisis Center.

 Oct. 28: “It was Rape”
tells the personal stories
regarding sexual assault
of eight women of dif-
ferent ages, backgrounds

and ethnicities. Speaker:
Kimberly Berry, director of education and training at the
San Antonio Rape Crisis Center.

Dr. Jane Madison

Jennifer Tristan,
Kimberly Berry

Marta Pelaez

‘Almost, Maine’ set for debut at Cheever
By Victoria O’Connor
LOGOS STAFF WRITER

‘Scream Queens’ debuts to mixed reviews
By Marco Cadena
LOGOS STAFF WRITER

Actresses playing sorority sisters are the main antagonists in Fox's new 'Scream Queens.'

'Almost, Maine' actors rehearse Monday, Sept. 28, for the production.
Victoria O’Connor/ LOGOS STAFF

page 15September 2015 www.uiwlogos.org
ADMINISTRATION

Balance between exactitude and humanness
I hvae raed taht

you can sitll raed
tihs as lnog as the
frist and lsat ltetres
remian the smae.
(Read about this

psycholinguistic phenomenon at http://www.mrc-cbu.cam.
ac.uk/people/matt.davis/cmabridge/).

 My word processor had a real problem with my typing
that first sentence because I have the spelling, grammar and
autocorrect features selected. As a consequence, the software
tried its darnedest to correct what its set of programmed rules
deemed spelling mistakes.

 I had to deliberately go back and override the software’s
selections. The computer still “frowned” at my doing this and
left me with “angry” red squiggles under most of the words.
The text-to-speech accessibility feature of my computer’s
operating system software also had “fun” with this first
sentence as it tried to read what I wrote literally.

 Software is, after all, simply the sum of what people
program it to do, and computers are machines that can
neither “frown” or be “angry” or have “fun” at our expense
(although there are times I might unreasoningly argue
that statement), but try to do exactly what we instruct
them to do, within the limits of their capabilities.

 I learned to program computers in the late 1960s.
Back in those days, you had to learn how computers
“thought” and be very exact in how you instructed them.
A missing punctuation mark or misspelled word most
often meant failure. Now it is the other way around.
Over the past decades, I have witnessed how computer
programmers have increasingly tried to accommodate
human inexactitude and to train computers to under-
stand how humans think.

 From a market standpoint, this has made a lot of
sense. From the introduction of graphical user interfaces
and ways to enable us to interact with symbolic objects,
to Google’s search engine trying to “guess” what we are
going to type and “politely”: “Showing results for ____”
when we enter a misspelled word, writing software to ac-
commodate human users has enabled billions of custom-
ers to purchase and use computer technology worldwide.

 In the same vein, at one time you had to move a
series of switches if you wanted to “talk” with a computer.
Assembly language was an improvement, but you had
to understand data structures and computer architec-
ture (take my computer science class to learn more).
Then came quasi-human languages (like sh, C++, PHP,
HTML, SQL, and PERL) that looked a bit like how a

mathematician might write in Twitter.
 Today our devices can not only recognize the words we

speak but “understand” what we are thinking by the words
and word patterns we use and respond to us with a “voice” we
choose. I can imagine a day not far off when software will be
able to tell by inflections in our voice and body language how
we are feeling and what our next thoughts or actions might
be and accommodate us by adapting its responses accordingly.

 My students, growing up in a world of Twitter and intel-
ligent personal assistants such as Siri and Cortana, must also
learn abstraction below icons and exactitude beyond self-
correcting software. This comes hard to some of them who
are used to abbreviation as the norm, ambiguity or error being
“forgiven,” and for whom math is a foreign language. Pro-
gramming in its many forms (from raw coding to operating
systems admin to website development to database manage-
ment) is an integral part of a science degree in computers. At

that level, they meet the computer as a machine rather than
companion. At that level, a missing semicolon spells disaster,
= is not “equals,” variable names and brackets are as close as
you get to icons, and “open the door” is an extremely complex
set of instructions. Learning when to think, speak, and write
like a human, and when to think like a machine and to give
precise instructions is not only a useful work skill but also an
increasingly important skill for them in ways I never had to
consider because it will be what keeps us human and able to
think ahead of the machines.

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

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

By Phil Youngblood

University honors two retiring professors
 The University of the Incarnate Word paid special tribute Thursday, Sept. 24, to two

faculty members for the legacies they’ve left after recently retiring.
 Dr. Kevin B. Vichales, associate provost and dean of the College of Humanities, Arts and

Social Sciences, lauded Dr. Pat Lonchar, a longtime English professor and former assistant
dean of the college, and Dr. Harold Rodinsky, a psychology professor, for their contributions.

 Speaking to an audience of mostly faculty in the Special Collections Room on the
second floor of J.E. and L.E. Mabee Library, Vichales said the occasion was an opportunity
to “celebrate Pat and Harold and their dedicated service to UIW and their innumerable
contributions to the world of American higher education.”

 Sister Walter Maher, vice president of University Mission and Ministry, cited Rodinsky
particularly for his role in starting the annual fall Meet the Mission and Alternative Spring
Break to promote community service.

 Maher said both events “ignited the spark” in continuing the legacies of the original three

members of the Sisters of Charity of the Incarnate Word who came to San Antonio at the
request of Bishop Claude Dubuis.

 Dr. Susan Hall, a professor of education and director of the Center for Teaching Excel-
lence, shared how much Lonchar had played a role in writing successful grants to help fund
educational improvements and innovations, as well as satisfy reaccreditation requirements.

 Vichales said both retirees had many commonalities including listening skills, intellect,
commitment to mentorship, balance, generosity, huge hearts and “your drive to make the
world a better place.”

 Both Lonchar and Rodinsky, Vichales said, also possess a “wonderful laugh.”
 “For me, it is a signal of the true pleasure you so readily find in your work – in the people

and the place,” Vichales said. As for their mentorship, “you have worked intentionally to
grow a generation of leaders committed to the mission of the university and your individual
disciplines.”

Dr. Pat Lonchar and Dr. Harold Rodinsky open their gifts in the Special Collections Room of J.E. and L.E. Mabee
Library on Thursday, Sept. 24, where they were guests of honor at a reception marking their recent retirements.

Greek Leadership Breakfast honors top chapters
Three Greek sororities at the University of the Incarnate

Word were cited as Chapters of Excellence at a Sept. 23 All
Greek Leadership Breakfast.

 Alpha Sigma Alpha, Delta Beta Chi and Delta Xi Nu
earned the chapter honors under a Greek Cardinal Principles
benchmark program launched last fall by University Events
and Student Programs, which also officially chartered the
Panhellenic Council, Interfraternity Council, and new Mul-
ticultural Greek Council for the 2015-16 year.

 The Greek Cardinal Principles program is aimed at
strengthening scholarship, leadership, community service,
chapter management, and campus involvement, said Paulina
H. Mazurek, assistant director for

University Events and Student Programs.
 Alpha Sigma Alpha, the first national sorority on campus

in 1998, did a lot in the last year to achieve its award, Chapter
President Kristen Pantoja said.

 “This past year alone, the chapter has managed to raise
nearly $5,000 to donate to our philanthropic partners -- Girls

On The Run, Special Olympics, ASA Foundation and
S. June Smith Center,” Pantoja said. “Being able to
give back so much has been a great accomplishment
for us as a chapter.”

 Delta Beta Chi, the oldest Greek-lettered organi-
zation at UIW, was founded in 1985 as Delta Sigma
Delta and in 2006 changed its name to Delta Beta Chi.
Chapter President Mariah Johnson said the sorority
is “in a great place but seeks to become even more
involved on campus.”

 Delta Xi Nu, a multicultural sorority that en-
courages diversity internally and in the community,
prides itself in its ability to work together towards a
common goal despite their different ethnicities and
cultural backgrounds, said Chapter President Salina
DelaGarza.

 “Attending the Greek Leadership Retreat this year,
I realized how important it is to respect and work alongside
other UIW Greek chapters in order to continue to improve

the Greek Community on campus,” she said.
Alpha Sigma Alpha sorority's chapter was among three getting achievement awards Sept. 23.

A decorative cake in honor of retirees Dr. Pat Lonchar and Dr. Harold Rodinsky awaits cutting at the reception.

Murals mean much to San Antonio’s west side
By Maddie Banitez
and Scarlett Pacheco
SPECIAL TO THE LOGOS

 The Christianity through Art class at the University of the Incarnate Word took a field
trip Sept. 15 went to see some of the 49 murals created on the city’s west side.

 The class, under the leadership of Sister Martha Ann Kirk, a longtime religious studies
professor, visited five of the murals that have been created by San Anto Cultural Arts: “Eight
Stages in the Life of a Chicana,” “Peace and Remembrance,” “Mi Barrio” (neighborhood),
“Respect your Barrio” and “Salvación” (salvation).

 The class learned three men -- known as “Manny,” “Cruz” and “Juan” -- came together in
1993 with an idea for creative projects. At first they were part of Inner City Development.
Then in 1997, their work was established separately as San Anto Cultural Arts, 2120 El Paso
St. This project consisted of the creation and protection of murals -- murals that had a special
meaning to those who created them. Leaders of the center ask people what they would like.
Then they get a lead artist to lay out a plan. Then many people assist in the painting.

 “Eight Stages in the Life of a Chicana” showed pre-birth, childhood, adolescence, adult-
hood, and old age. “Peace and Remembrance” was painted to honor those who have been
victims of domestic violence. On the left side are names of people killed. “Salvación,” a paint-
ing of Jesus, appears to express how one feels after going through trials in life. It has three
words on it: “Paz,” “Salvación” and “Amor,” translated peace, salvation and love. This mural,
which often draws people to pray in front of it, is the only mural that has not been touched
up or had graffiti spray-painted on it. “Respect your Barrio” is a mural that has people from
the neighborhood painted on it. On this mural there was also a figure of what seemed to be
a masked wrestler or fighter standing in a protective stance.

 Kirk’s class picked up on the meanings.
 “The stories of each mural brought light to the purpose of unifying the community,” said

Julia Bentley, a communication arts major.
 “What San Anto does in creating these murals is provide hope for the hopeless,” said

 FYI
 San Anto Cultural Center will hold a “Huevos Rancheros” Gala on Saturday, Oct. 3.
 For more information, go to http://www.sananto.org or call (210) 226-7466

Justice Ureste, a banking and finance major.
 When psychology major Sara Suarez saw “Mi Barrio,” a mural that represents the com-

munity directly surrounding San Anto and how the community should take pride and protect
each other, she shared her reaction.

 “I felt so much peace as if I was back home walking through my barrio and seeing my
friends and family,” Suarez said.

 As the class was looking at the murals on San Anto Cultural Center and next door, a
boy identifying himself only as “Jeremiah,” who lived across the street, came up and started
visiting with the group. The boy, who appeared to be about 10 or 11, proudly showed the
group he was depicted in the “Respect your Barrio” one.

 “Jeremiah, who is painted in this mural, is an obviously bright boy, engaging and char-
ismatic, which I believe is partially due to the influence of San Anto Cultural Arts,” said
English major Scarlett Pacheco.

 Religious studies major Tony Vazquez-Colon said, “What touched me the most from the
visit was the apparent correlation between the work the center is doing in the community
(specifically the murals art, but obviously not limited to it) and a renewed sense of ownership,
pride and perhaps hope that permeates among many of the locals like Jeremiah and Cecilia
(no last name), and anyone else who becomes interested in supporting what is happening
in ‘El Barrio’ like former City Council member Patty Raddle and her husband who came
to greet us.”

 For Sara Liu, a communication arts major, “Visiting the murals was an inspiring experi-
ence, and I would like to contribute to organizations that make a difference in the world.”

Wearing a '9' shirt, 'Jeremiah,' who lives across the street from San Antonio
Cultural Arts Center on San Antonio's west side, poses with members of Sister
Martha Ann Kirk's Christianity Through Art class which visited five of the 49
murals commissioned by the center. The boy is depicted in the 'Respect your
Barrio' mural, right. On the 'Peace and Remembrance' mural at upper right, names
of people who have been killed are placed. The class also viited 'Eight Stages in the
Life of a Chicana,' 'Mi Barrio' and 'Salvacion.'

 An estimated 225 students -- 160 on Saturday
morning, Sept. 26, and 65 that afternoon --
participated in checking the strings of the estimated
million Christmas lights used in the annual 'Light
the Way' display. Students came not only from
the University of the Incarnate Word but also
Incarnate Word High School, St. Anthony's Catholic
High School, ADCAP (Adult Degree Completion
Program) and athletic teams.

 The students were served a light breakfast and lunch
depending on their shifts.
 Taylor Nurmi, special events coordinator for the
Office of Communications and Marketing, said she was
'extremely happy with the turnout' for the workday.
 'This level of student participation is extraordinary
and truly has a positive impact on the success of 'Light
the Way' each year. This event is an example of our
students living out the UIW Mission.'
 'Light the Way' is set at 7:30 p.m. Saturday, Nov. 21.
 '

Leena Gonzalez/ LOGOS STAFF

Leena Gonzalez/ LOGOS STAFF

'LIGHT THE WAY' WORKDAY'

	LOGOS August 2015 Section A
	LOGOS August 2015 Section B

