
Page 9 Page 14

@UIWlogos

/logos.uiw

@uiwlogos

uiwlogos Volleyball team takes on several
schools in 'Cardinal Classic.'

'Day Room' play explores the line
between what's real and what's not.Page 12

The Campus Activities Board starts Hispanic
Heritage Month with 'Arriba!'

VOL. 117. NO. 3 Est. 1935 September 2016

Student-Run Newspaper for University of the Incarnate Word

Download
the Aurasma
app, UIWtv's
account,
and see our
stories come
to life.

Look for stories with the
"Powered by Aurasma."

 ‘Good Works’ guy
Cardinal linebacker going to Suger Bowl for recognition
as halfway house basketball league coach, youth mentor
By Kelsey Johnson
LOGOS SPORTS EDITOR A University

of the Incarnate
Word linebacker
is 24 members of
the 25th annual
Allstate AFCA
G o o d Wo r k s
Team 2016 for his
positive impact
off the field.

 Michael Al-
len, a senior criminal justice major from
Garland, Texas, was chosen from among
165 nominees representing the NCAA
Football Bowl Subdivision, and NCAA
Football Championship Subdivision,
Divisions II, III and the NAIA.

 Allen, 21, has done several charitable
works in the San Antonio community
such as volunteering at Ayres Halfway

House for juveniles, where he created
a basketball league and mentoring pro-
gram.

 “I went to a team meeting with them
once, and they told me they work with
juveniles at the halfway house” Allen said.
“And before I could go over there, the
director of the halfway house called me
and asked if I wanted to help create an
athletic department for them and I said,
‘Of course.’ ”

 During the summer, Allen coached a
team of eight boys for basketball through
the Boys and Girls Club, finishing third
place. But he said it’s more than just a
game.

 “There were eight kids on our basket-
ball team,” Allen said. “And of the eight
kids, six went back to high school and
they are doing good, and even trying out

for sports.”
 Allen, whose father, Michael, played

football for Oklahoma State, is now head
coach for the team’s fall sport -- flag
football.

 He said UIW’s coaching staff has
supported him along the way.

 “I’ve had so much support and they’ve
really helped me with my projects from
donating equipment and T-shirts to
coaching advice,” Allen said.

 Allstate also recognized Allen for his
summer internship.

 “This summer I had an internship that
helped organize a citywide campaign to
connect faith-based organizations and re-
turning citizens from prison re-integrate
into society,” Allen said.

 All members of the Good Works
Team that Allen is on represent good

 Michael Allen

- Cont. on page 2
-Thousands apply for medical school

Thousands apply for UIW’s medical school
By Lexi Salazar
LOGOS STAFF WRITER

The new School of Osteopathic
Medicine is expecting to open next
fall at Brooks City Base with 150-162
students.

 And more than 3,600 students
already have applied to be members of
that first class since applications began
being accepted June 2, said Andrea
Cyterski-Acosta, associate dean of
admissions for the school.

 “We anticipate interviewing ap-
proximately 700 students for (the
spots),” Cyterski-Acosta said. Of the

3,600 who have applied, “1,744 are
complete and have been verified by
the centralized application service.
Our first interview weekend was Sept.
9-10.”

 On July 31, 2017, the inaugural
class will begin coursework at the
school, which hopes to address the
primary care physician shortage in
South Texas, administrators said.

 In 2012, Dr.
Louis J. Agnese
Jr., then-presi-
dent of the Uni-
versity of the
Incarnate Word,
had the idea to
open up a medi-
cal school. From
there, the uni-
versity had to
decide whether
to open up an al-
lopathic medical
school leading
to the M.D. --

or an osteopathic
one leading to an

O.D. A business administration stu-
dent used his capstone project to help

The School of Osteopathic Medicine will open its doors to students in July 2017.
 Lexi Salazar/LOGOS Staff

No concealed guns, no worries on campus
By Victoria O’Connor
LOGOS FEATURES EDITOR

 Although University of Texas at Austin students are protesting concealed hand-
guns being permitted on campus, University of the Incarnate Word students aren’t
taking up arms at all.

 Thanks to the UIW Board of Trustees, Cardinals go to class on a concealed
gun-free campus.

 Texas law, signed June 2015 by Gov. Gregg Abbott, did allow private Texas uni-
versities to opt out of the requirement before fall 2016 to allow concealed handguns
on campus and UIW is among those which did.

 Not having to worry about concealed handguns on
campus is just fine with UIW junior Madison Craney,
who’s from Canada.

 “I think there should be no guns on campus at all,”
Craney said. “Being from Canada, we have no guns. So
I feel we are safer on campus without them. The gun
culture is very different compared to the country I come
from. We share a different opinion compared to most

- Cont. on page 2
-No concealed guns, no worries on campus

character, leadership, and good academic
standing, according to a news release.

 The Good Works Team will be invited
to New Orleans where they will be recog-
nized on the field during halftime of the
2017 Allstate Sugar Bowl. Allen and the
other nominees will also get to participate
in a youth football clinic before the game.

 “I’ve learned to love helping people,
and I believe that everyone should learn
how to use their craft to help somebody
else,” Allen said.

Ettling Center promotes voter registration
University of the Incarnate Word students can register to vote inside the Ettling Center for Civic Leadership office.

 Valerie Bustamante/LOGOS Editor

FYI
 You can go to ESPN.com/Allstate to

vote Cardinal linebacker Michael Allen
as captain of the 2016 Allstate AFCA
Good Works Team.

By Nancy Benet
LOGOS NEWS EDITOR

 Texas has one of the
lowest rates in voter turnout
in the United States. And
college students, in particu-
lar, are among the weakest
group when it comes to
voter turnout.

 This year, the University
of the Incarnate Word has

taken the initiative to en-
courage students to vote
not only in the upcoming
election but also in other
elections to come.

 The Ettling Center for
Civic Leadership, in par-
ticular, has hosted numer-
ous events to encourage po-

litical participation among
UIW students who are
eligible to vote.

 “I think it is important
to vote in every election, not
just during a presidential
election year,” said Monica
Cruz, director of the Ettling
Center. “However, because

- Cont. on page 2
-Center promotes voting

people from the United States because they see (guns) as a means
to protect themselves.”

 UIW got in the news last fall after reports of a gunman caused
panic. Although it report was proved false, having a gun might have
made senior Jasmine Shalchi feel safer on campus.

 “I would've wanted to have my gun in order to feel safe,” Shal-
chi said. “Even if it wasn't a gunman, there is always that ‘what-if ’
situation.”

 As for the protests on campuses such as UT-Austin, that’s just
a lot of hype, Shalchi said.

 “Everyone is making a big deal out of something that is already
a law,” Shalchi said. “It doesn't matter if I'm sitting next to someone
with a concealed handgun at a restaurant, or sitting next to someone
in class. If I couldn't tell there was a gun on them, then it’s out of
sight, out of mind. Honestly, they might as well just have passed it.”

 Allowing concealed guns at UIW would have made a bad situ-
ation worse, junior Beatriz Regly said.

 “I think it could have been worse if we were allowed to carry
guns,” Regly said. “Someone [with a concealed handgun] could have
made an action that wasn't safe. I don't think it's necessary to have

guns on campus.”
 Which is why

several UT-Austin
students have been
protesting the pres-
ence of concealed
handguns, even
displaying sex toys
around campus in
protest of the bill.

 “I think they
are taking more ac-
tion, but it is kind of
turning into a joke,”
Craney said. “I have
a friend that goes to
UT-Austin and she
says it is crazy be-
cause [the protest]
is everywhere.”

Golfer Arnold Palmer dies at 87

page 2 Est. 1935 September 2016

Have you heard it?
Compiled by Renee Muniz LOGOS Staff Writer

Singer, model welcome first child

Farewell to Charles Osgood

Drones made for children

UIW Theatre Arts
presents

‘The Day Room’
What: The UIW Depart-

ment of Theatre Arts in-
vites you to witness a
“mind-bending” look on
the boundaries of reality
and imagination.

Where: Cheever Theatre

St. Francis of Assisi
Blessing of the

Animals
What: The UIW com-

munity is invited to bring
their pets to be blessed
at the annual Blessing of
the Animals and Prayer
for Creation.

Where: Entrance to the
Headwaters Sanctuary

Heritage Day
Ceremony

What: The 23rd Annual
Heritage Ceremony will
be recognizing full-time
employees who “have
contr ibuted mil lstone
years of service.” The cer-
emony will be followed by
a reception in the Heri-
tage Hall at the Village of
Incarnate Word.

Where: Chapel of the
Incarnate word

Compiled by
Victoria O'Connor

LOGOS Features Editor

Japan Fest
What: A fall festival

that promised a variety
of food, merchandise
booths, performances
and demonstrations
along with representa-
tives from the City of San
Antonio, State of Texas,
and Japanese Consul-
ate.

Where : Japanese
Tea Garden (3853 N St.
Mary’s St.)

determine this. After research-
ing, a School of Osteopathic
Medicine was determined to be
the right choice.

 “It fit with the tradition
of the sisters,” said Dr. Robyn
Phillips-Madson, founding
dean of the school, referring
to the Sisters of Charity of the
Incarnate Word, founders of the
university. “It’s a holistic model,
community-based.”

 While there are plenty of
similarities between osteopathic
and allopathic medicine, there
are also a few key differences.
Both require medical school,
three to eight years of intern-
ships, and board licensure. How-
ever, the approach is the big
difference.

 “We have a philosophy,” said
Phillips-Madson. “Doctors of
osteopathic medicine treat the
person as a whole person.”

 The osteopathic approach
focuses on multiple factors when
treating a patient. They do focus
on physical and mental health
but they also look at external
factors, such as environment and
profession.

 Another distinguishing
difference, is that a greater
percentage of osteopathic, or

D.O. graduates choose primary
care specialties, such as family
medicine, pediatrics, internal
medicine, or geriatric care. Ac-
cording to the National Center
for the Analysis of Healthcare
Data’s 2013 Enhanced State Li-
censure, only 40 percent of Texas
M.D.s practice a primary care
specialty, whereas 59 percent of
Texas DOs practice a primary
care specialty.

 This is an important differ-
ence today, given the growing
lack of primary care physicians
in the country.

 “Primary care has become
fragmented,” said Phillips-Mad-
son. “There’s a shortage for a
number of reasons.”

 Earlier this year, the As-
sociation of American Medical
Colleges released physician
workforce projections, show-
ing the nation will likely face a
shortage of between 46,000 and
90,000 primary care doctors by
2025. The study suggests the
demand for physicians is grow-
ing faster than supply. A 2015
report by Merritt Hawkins, a
national physician search and
consulting firm, showed Texas’
physician-to-population ratio to
be problematic in rural areas and

areas of low population.
 The school’s location at

Brooks City Base in south San
Antonio is deliberate. While
Bexar County as a whole isn’t a
medically underserved county,
there are still areas in the county
where demand exceeds supply.

 “We are at a medically
underserved part of town,”
Phillips-Madson said.

 The medical school’s service
area was drawn to target South
Texas, up to Abilene. According
to the National Center for the
Analysis of Healthcare Data, 68
percent of the population in this
service area resides in medically
underserved areas. The school is
still figuring out how to create
residency programs for future
graduates in the service area.

 Phillips-Madson said the
curriculum for UIW’s medical
school is a little bit different
than it would be at another
medical school. Among the
curriculum’s threads are mental
health and wellness, spirituality,
and social accountability.

 “We always talk about well-
ness being about mind, body and
spirit,” said Phillips-Madson.
“So why don’t more medical
schools address the spirit?”

Since many residents in the
school’s service area will likely
speak Spanish, there are also
discussions being held about
how to incorporate medical
Spanish into the coursework, as
is already done at UIW’s other
professional schools.

 Construction isn’t yet fin-
ished since the U.S. Department
of Education still has to approve
the address. Nevertheless, Phil-
lips-Madson said she has been
pleased with how supportive the
community has been.

 “We just have great partners,
a great team from all over the
country. Just amazing people
committed to this mission,” she
said.

Cont. Thousands apply to medical school

Cont. No concealed guns, no worries on campus

Yanaguana Indian
Arts Market

What: Visitors will get a
glimpse into the Native
American culture and tra-
dition at the Yanaguana
Indian Arts Market.

There will be handmade
art and music perfomanc-
es and demonstrations

Where: Briscoe Western
Art Museum (210 W. Mar-
ket St.)

Dr. Robyn Phillips-Madson

there is so much media coverage regarding voting during a presi-
dential election year, it is a good way to get students excited about
voting and make it a habit for a lifetime.”

 Texas law requires for all citizens who are interested in registering
people to vote to undergo training in order to become a certified
Volunteer Deputy Registrar.

 On Tuesday, Sept. 8, the Ettling Center collaborated with Bexar
County Elections and hosted a Texas Volunteer Deputy Registrar
Training session in the Special Collections Room on the second
floor of J.E. and L.E. Mabee Library.

 “We wanted to train students to serve and help with the reg-
istration process,” Cruz said.

 The training was an hourlong event that allowed any student on
campus who was a U.S citizen and above the age of 18 to become
certified to register people to vote. Both students and faculty at-
tended the event, and became certified volunteer deputy registrars

in Bexar County.
 The Ettling Center also has organized events specifically to

register students to vote on campus. The center is setting up a voter
registration table at the AT&T building made up of volunteer
deputy registrars every week on Tuesday, Wednesday and Thursday
until Oct. 11, the last day to register to vote in time for the Nov. 8
presidential election.

 Students can also stop by the center in AD 158 to register to
vote anytime between 8 a.m. and 5 p.m.

 In the future, the center plans to continue to encourage students
to vote for as many elections as possible and would like to sponsor
candidate forums in the future. Meanwhile, the center is concen-
trating on this election.

 “Voting is a fundamental right in our democracy and the Ettling
Center’s hope is to help students realize that their vote counts and
it should it be a civic responsibility that they believe in,” Cruz said.

Cont. Center promotes voting
A 'gun' sign seen at the University of Texas at Austin campus.

 Valerie Bustamante/LOGOS Editor

Legendary golfer Arnold Palmer died Sunday,
Sept. 25. Palmer won four Masters, one U.S.
Open, two British Opens, 62 tournaments on
the PGA tour and 93 worldwide tournaments.
He had much support from “Arnie’s Army” on
the good days and the bad.

Maroon 5 singer
Adam Levine and his
wife, Behati Prinsloo,
a Victoria’s Secret
model, had their first
child Sept. 21. The
couple has posted a
picture of baby girl
Dusty Rose Levine.

 A new drone has been built from Legos. Three engineers
created a drone out of Legos and have made it possible for
customers to build the item themselves. A San Francisco
company, Flybrix, has made kits for children 14 and up to
assemble their own Lego drones. The kits range from $150 to
$190 and take about 15 minutes to create. The drone might
break if it hits against a hard surface, but because it is com-
posed of Legos it is always a simple and cheap fix. The goal
of this new product is to allow children to get interested in
geometry, engineering, and aerodynamics.

Dusty Rose Levine After 22 years, veteran broadcaster Charles Osgood
hosted his last “CBS Sunday Morning Show” on Sept.
25. He had been with CBS for 45 years. Jane Pauley,
former “Today Show” host, will be the new “Sunday
Morning” host. ” Osgood, known for his collection of
vibrant bowties, wore one with the “Sunday Morning”
logo on it for his last broadcast. Pauley informed the
audience, as well as Osgood, that the bowtie would go
in the Smithsonian Institution National Museum of
American History in Washington alongside the origi-
nal “60 Minutes” stopwatch. Osgood will still appear
on the show from time to time, perhaps with a song
or two since music has been his passion all these years.

page 3Est. 1935September 2016

A dancer shows how to strike a pose at a Sept. 7 belly-dancing exhibit at Dr. Burton E. Grossman International Conference Center.

Photos By Sonia Daniels

Belly up

Music Center boasts top-of-the-line recording studio
By Brittany Dieke
LOGOS STAFF WRITER

A state-of-the-art music studio in the Luella Bennack
Music Center is allowing University of the Incarnate
Word students to use industry-like tools.

 The studio is equipped with all the software and
tools needed to record and produce industry-quality
tracks. It was also built with a main engineering room,
designed with individual recording rooms with enough
space for any instrument to fit.

 “It’s really not a stretch to say that this is a state-
of-the-art music studio,” said Jim Waller, coordinator of
music industry studies. “It’s just as good as what you’d
find in Los Angeles or New York.”

 The studio’s qualities are no coincidence.
 “It’s designed by one of the top studio designers in

the world -- Russ Berger,” Waller said.
 Berger, owner of the Russ Berger Design Group,

has designed studios and home theaters for some of

the most elite in the business. Their music studios have
been built for companies such as NFL Films, WWE
and NPR, while their home theaters cater to the likes
of those such as Whitney Houston, Mariah Carey and
Michael Bolton.

 Waller said the studio features hand-chosen equip-
ment, including a Solid State Logic console made in
Oxfordshire, England, a 24-track tape deck, and Pro
Tools. The studio is built with the importance of sound
isolation in mind for better recording quality of sound
acoustics.

 Waller also noted that while he has an in-home
studio, designed with the help of Berger, he is now
spending a lot more time in the university’s music studio.

 Currently, there has only been one class held in the
new music studio, which took place last spring. How-
ever, there should be a second class held in the studio

this spring.
 The UIW music studio has plans to eventually be

open to the public part-time, while still
providing an exclusive type of access to students and

offering recording services in the future. This kind of
studio access will allow students to work as engineers
in a real-world setting, Waller said.

 The studio has hosted and recorded several artists
such as Richie Cole, Bill Watrous, and the latest being
Johnny P. and The Wiseguys, who Waller said, has played
trumpet and sang with the UIW Jazz Band.

 While only jazz has been recorded in the studio
thus far, there is an open door for any genre. Since the
studio has so many capabilities, many different things
can be recorded in the studio, Waller said.

 Brittany Dieke/LOGOS Staff
Jim Waller, coordinator of the music industry studies program at the University of the Incarnate Word, is spending more time in this state-of-the-art recording studio in Luella Bennack Music Center as more people get to use it.

Powered by Aurasma

Sister Martha Ann Kirk, left, a religious studies professor, talks to a student interested in studying abroad
at the annual fair which was held this time in Cardinal Courtyard outside the Administration Building.

Study Abroad Fair

Photos By Bianca Jimenez
LOGOS Social Media Editor

America is going backward rather than forward in
protecting voting rights, a guest speaker said Sept. 20 at
the annual Constitution Day program at the University
of the Incarnate Word.

 “We are in trying and terrible times,” said Dr. Keith
Gaddie, chair of the Department of Political Science
at the University of Oklahoma. The country is “taking

a step back” in terms of equality and justice for Ameri-
cans, he added.

 Gaddie was addressing the topic, “Voting Rights
at the End of the Second Reconstruction,” in J.E. and

L.E. Mabee Library Auditorium.
 Gaddie said Southern states have always tried to

prevent minority voting, from when black slaves weren’t
even counted as a whole person, to when citizens were
forced to pass a literacy test to vote, or when all ballots
were printed in English and Mexican-American citizens
who only spoke Spanish could not participate.

 After his address, Gaddie then opened
up the floor for questions.

 The first question covered voter fraudu-
lence.

 “Here’s the thing about voter identifi-
cation and voter fraud,” Gaddie said. “Two
things -- the first thing worth noting is that
in 10 billion instances of ballots cast for
different offices, we’ve identified less than
10 instances of fraudulent ballots. It just
doesn’t happen. It’s a made-up problem.”

 Other questions led to discussions of
the lack of effectiveness caucuses have, and
alternative voting methods to find a solu-
tion to low voter turnouts.

 Gaddie suggested “jungle voting” as
they do in Louisiana. Voters come out

to events to cast their ballots regardless of
party preference.

 Gaddie also spoke about an “opt-in-opt-out system
where you’re registered unless you don’t want to be, as
opposed to our opt-in system where you’re not registered

unless you decide to be.”
 Automatic registration should raise participation,

but people “just don’t show up” to vote, he said. “I would
bring voting technology into schools so that people
know how to use it.”

 He contended voting technology would get people
engaged and involved early on. Because voting is a right
and cannot be a forced action, taxing for not exercising
your voting right would not be effective, he said.

 However, Gaddie jokingly mentioned shaming those
who don’t vote might have an effect.

 As for the future of voting rights, possible changes
that Gaddie expressed include voting regardless of
homelessness or age.

 “Why shouldn’t a 16-year-old be able to vote,” Gad-
die asked. He also stressed if you are old enough to have
a job and pay taxes, you should have the right to vote.

 “One of two things can happen in your relationship
with government, which is: you can either participate,
and yield some of that power and make decisions, or
you can have them made to you,” Gaddie closed with.

 Junior Sofia Rodriguez, who was at the program,
said, “I expected to hear a lot about politics, a lot about
the Constitution, and a lot more of what’s going on in
our society today. I learned a lot about voting rights and
how we don’t have enough voters, and how participation
works in different states.”

 Asked if she was going to vote in the presidential
election, Rodriguez replied, “Of course!”

page 4 Est. 1935 September 2016

 Victoria O'Connor/LOGOS Features Editor
Dr. Keith Gaddie, a University of Oklahoma professor, speaks at 'Constitution Day' program.

Speaker: Country’s taking steps back on voting rights
By Carolina Solis
LOGOS STAFF WRITER

Marketing leader to discuss advertising strategies
 A marketing executive will discuss the impact of gen-

erational advertising at noon Wednesday, Oct. 5, for a
special program at the University of the Incarnate Word.

 The event featuring Sandra Gómez Obregón, chief
of strategy and implementation at Emprendedora –
Multicultural Marketing Solutions, will be in J.E. and
L.E. Mabee Library Auditorium.

 Obregón’s topic is “Multicultural Millennials and
Generation Z – An Advertising Perspective,” according
to the Department of Marketing in the H-E-B School
of Business and Administration.

 Obregón, a UIW graduate, grew up in central
Mexico in a small town in the state of Zacatecas as well
as on San Antonio’s south side, said Dr. Scott Roberts,

an associate professor of marketing
 After navigating between the two countries, languag-

es and cultures for most of her childhood, Obregón said,
she eventually established herself permanently in the
United States at the end of the ‘80s, where she became
the mother of four and now includes a granddaughter.

 Obregón said her “ambi-cultural” experience gives
her an edge among peers in the multicultural marketing
industry. Starting her career at Sosa, Bromley, Aguilar
& Associates in the early ‘90s, then the top Hispanic
marketing firm in the country, allowed her to learn
from the best and become a true example of Hispanic
immigrant success, she stressed.

 After 15 years of experience working for an estab-

lished company, in 2010 -- in
the middle of an economic re-
cession -- she took a leap of faith
and opened Emprendedora, a
marketing consulting firm based
in San Antonio with partners
throughout the United States
and Latin America.

 Her volunteer experience
has been spent with the YMCA of
Greater San Antonio, Any Baby Can, American Dia-
betes Association, and Autism Community Network.

 Sandra Gómez Obregón

Navy vet-author to discuss trauma
A U.S. Navy veteran who’s written several books will be at the University of the

Incarnate Word Oct. 31-Nov. 2 for classes and a public forum
related to coping with trauma, administrators said.

 Brandon Courtney’s appearance is part of a three-year,
“Trauma: Conflict and Aftermath” study that UIW is con-
ducting about psychological trauma that results from conflict.
The study is funded by a $100,000 grant the National En-
dowment for the Humanities awarded UIW last December.

 Now halfway through its first year, the project seeks a
pedagogical approach to studying trauma and post-traumatic
stress disorder, said Dr. Zenon Culverhouse, an assistant

professor of philosophy who is directing the trauma project for the College of Hu-
manities, Arts and Social Sciences.

 Each year the project will focus on trauma in a particular population, Culverhouse
said. Year one has focused on military veterans, 2017 will focus on victims of sexual
violence, and the third year will focus on refugees.

 Courtney is the author of “The Grief Muscles” (The Sheep Meadow Press, 2014),
“Rooms for Rent in the Burning City” (Spark Wheel Press, 2015), as well as the

chapbook, “Inadequate Grave” (YesYes Bøøks, 2016).
 YesYes Bøøks will publish a full-length collection of Courtney’s works in 2017-18.
 Courtney, who lives in New Jersey, has received fellowships and scholarships

from Sewanee Writers’ Conference, Colgate University, Juniper Summer Writers’
Institute, and Seaside Writers’ Conference.

 In preparation of Courtney’s visit, UIW’s Office of the Provost and National
Endowment for the Humanities Fellows are sponsoring a student reading group
this semester as part of an NEH grant UIW has received.

 The reading group’s first meeting is Oct. 5, said Dr. Joshua Robbins, an assistant
professor of English and Creative Writing. The first 10 students to sign up will receive
a copy of Courtney’s “The Grief Muscles.”

 Students do not need to every meeting of the group, Robbins said.
 “The easiest way for students to sign up for the reading group is to contact me

via e-mail at joshua.robbins@uiwtx.edu; they can also go to signupgenius.com and
do a search for that e-mail address.

 “Courtney’s work is primarily about his time in the Iraq War and about coping
with PTSD,” Robbins said. “It’s deeply moving, violent, empathetic, and frequently
ecstatic work.”

UIW remembers 9/11
By Amanda Acuna
LOGOS STAFF WRITER

On Thursday, Sept. 8, the University
of the Incarnate Word hosted a day of
remembrance for the terrorist attack on
America that took place Sept. 11, 2001.

 This event included the ringing of
the chapel bells three times at 9 a.m.,
followed by a moment of silence, as well
as a prayer service in Our Lady’s Chapel.

 It was a day for the community to
reflect on the tragedy and all the chal-
lenges in the world that make it hard for
peace. The prayer service was for people
of any religion to unite with one another
and remember those affected.

 The prayer service opened with greet-
ings from the Rev. Dr. Trevor D. Alex-
ander, Protestant chaplain co-chair and
member of the UIW Interfaith Council.
He thanked everyone for attending the
service and reminded everyone why 9/11
should be remembered.

 The UIW Cardinal Singers sung the
“Star-Spangled Banner.” A call to gather
was made by Dr. Renee Moore, associate
dean of Campus Engagement. She gave
the first prayer of the afternoon.

 Dr. Doshie Piper, an assistant profes-
sor of criminal justice, gave an “As We
Remember” presentation on the events

that happened in New York City.
 Itza Casanova, administrative as-

sistant to the provost, lit a Peace candle
as she asked God for peace in the world.

 Dr. Lopita Nath, co-chair of UIW’s
Interfaith Council, continued the service
with a Hindu Prayer for Peace in which
she prayed for the victims of 9/11 in
Hindu and translated her prayer into
English as well.

 “May there be peace everywhere; may
there be peace and only peace,” Nath said.

 Two women from the Southwestern
Conference Liturgical Dance Ministry
African Methodist Episcopal Church
performed a dance signifying remem-
brance.

 Following the dance, Dr. Kevin
Vichcales, an associate provost for the
university and dean of the College of
Humanities, Arts and Social Sciences,
spoke of an act of remembrance, asking
for care and healing on all those affected
by 9/11 -- not just those passengers or
workers in the World Trade Center, for
instance, but for those who risked their
lives to help those in need on that day.

 Dean of Enrollment Jennielle Stroth-
er introduced Rabbi Marina Yergin, as-

sistant rabbi at Temple Beth-el, a Jewish
synagogue, as a guest speaker. Yergin
spoke of the difficulties to surpass 9-11
horrific events that bring the nation one
step back and leave the nation clueless
as to whom to turn to.

 “We cry. We hurt. We sympathize.
But where we go from here?” Yergin
asked.

 Yergin also shared a prayer by Alden
Solovy for 9/11 survivors. The prayer
asked for healing for the survivors, not
only from their physical wounds but
also for their emotional wounds that still
haunt them today.

 Dr. Ricardo Gonzalez, program coor-
dinator for the Ettling Center for Civic
Leadership, gave a prayer thanking God
for his love.

 There were three readings from the
Sacred Scriptures: the Tanakh, Hebrew
Scriptures read by Dr. Omit Eylon, an
assistant professor in the Department of
Music; the Second Testament, Christian
Scriptures read by Dr. Derek Riedel, head
coach for the cross country, and men’s and
and women’s track-and-field teams; and
UIW student Alhanouf Jaffal, who read a
Muslim Scripture from the Holy Qur’an.

 Student Hollie Oaks read the Litany,
speaking on events that many may turn
their hearts to God. Father James Mark
Adame and Alexander read the Act of
Recognition of Our First Responders,
Active Duty and Retired Military.

 The UIW Cardinal Singers closed out
with a song called “The Race Is Won”.

 Alexander gave the closing prayer
and Adame gave the dismissal as well
as blessing, but the ones in attendance
were given a time to reflect and moment
of silence with questions that were to be
pondered throughout that day.

 “I loved that the service didn’t just
include one religion but many others as
well,” senior Spencer Sanders said.

 Brandon Courtney

 A dancer performs at the annual 9-11 observance service.
Andrew Palacios/LOGOS Staff

page 5Est. 1935September 2016

 Justine Tausch/LOGOS Staff

University of the Incarnate Word students tackle a
number of tasks during the annual 'Meet the Mission'
day of community service. Some went as sports teams,
others as department teams, or groups of like-minded
individuals. Several faculty and staff members led teams.

‘Meet the Mission’ delivers community service
By Nancy Benet
LOGOS NEWS EDITOR

 More than 200 University of the Incarnate Word
students and some faculty and staff spent Friday, Sept.
16, engaged in the 11th annual “Meet the Mission” day
for community service.

 Meeting as early as 7:30 that morning at Alice P.
McDermott Convocation Center, they left in two waves
for their designated community partner sites.

 The day of September service, which allowed partic-
ipating students to earn nearly seven hours toward the
45 community service hours required for graduation, is
organized and sponsored by the Office of Mission and
Ministry, under the leadership of Sister Walter Maher,
its vice president. The event encourages students and
faculty to learn more about the service portion of the
university’s mission by engaging in service around the
San Antonio community.

 Since it started, the event has grown to attract over
200 members of the university that deploy to over 20
community partner sites. This year, more than 200
students and faculty attended the event and provided
1,500 hours of service.

 Students swiped their IDs at the start of the event

to receive community service hours before joining their
designated group for breakfast tacos and refreshments.
After a short prayer, and presentation introducing the
event, tables were called out one by one to head to their
partner site on UIW shuttles.

 Among these community partner sites were repeat-
ing participants, such as Travis Park United Methodist
Church, St. PJs Children Home, the Salvation Army,
and Inner City Development. Many of these sites were
religious institutions, such as the Catholic Charities
Archdiocese of San Antonio. Students have been col-
laborating with this organization the past five years

 Organizations such as the UIW Business Club,
synchronized swimming, women’s basketball, and vari-
ous classes led by their professors went to these sites and
participated in activities such as shoe drives, building
gardens, and touching up playgrounds.

Some students led by Dr. Lopita Nath, an associate
professor of history and chair of her department, helped
refugee clients of Catholic Charities learn English
by practicing conversation skills, playing games, and
reading.

 “The biology club visited the San Antonio Mis-
sions located on the south side of town, and we went
to Mission Concepcion. We got a quick tour of the
mission before we started gardening in the Grotto,”
Marina Alexis Rodriguez, biology club member said.
“By working on the grotto, my team and I were able to
bring more beauty and life for the mission to continue
on bringing the rich culture and faith that is stored in
it to all its future visitors.”

 When all activities were completed, students and
faculty met back at school for pizza, refreshments, and
some reflection time. Almost all organizations engaged
in a reflection of their activities and expressed their
feelings toward the service they did earlier that day.

 Every year, students and faculty use social media
to share their experience. This year was no different.
They shared their new “Meet the Mission” memories
on Twitter, Instagram and Facebook, seeming very
satisfied and grateful for the opportunity to serve the
communities in San Antonio.

 Photo by Dr. Zazil Reyes Garcia

 Courtesy Photo Courtesy Photo

 Courtesy Photo

The walls of the doctor’s office were
white, empty and uncomfortable.

 My legs swung back and forth as I
sat on the covered examination chair,
anxiously waiting for the doctor to come
in. I glanced over at my mom who came
into the room with me because that’s
what moms do, to keep their babies calm,
even if their baby is 21 years old.

 I was visiting the doctor because a
week prior, three small red patches had
unexpectedly popped up on my neck, but
after a couple days they went away.

 But when I woke up for school
the following Thursday I noticed the
redness had come back and developed
into a larger blotch going down my col-
larbone. This time, I was becoming very
concerned.

 I left for school with a quarter-sleeve
striped blouse, hoping the collar would
cover it up. It obviously didn’t but at this
point I didn’t want anyone looking at it.

 The rest of the day nothing improved.
Itty-bitty hives began showing up and
it became warm. The itchiness became
unbearable. I could not think of what
might have been the cause of it. I had not
changed my face foundation or laundry
detergent. Everybody asked if maybe my
body had had an allergic reaction to my
perfume but it has never done that before.

 The only thing I could think of was
maybe it could be from all the stress I’d

been going through. I’ve heard anxiety
and stress can cause skin flareups. That
night I took two Benadryls and applied
Hydro Cortisone cream, praying it would
go away.

 The following morning the red
patch was still there. However, it wasn’t
as bright-red as before but there was still
an itching sensation.

 Wanting a professional’s opinion, I
went to the CVS Minute Clinic. When I
got there I sat in the waiting area, hoping
maybe I’d just get prescribed a cream to
apply. Well, I was wrong.

 The doctor called me in and asked
my reason for visiting, then asked for
my insurance card. First, he said they
didn’t accept my UIW insurance. Go
figure, right? Their website clearly said
the insurance was accepted but whatever.
Second, he recommended I visited Gon-
zaba Clinic across the street.

 Which takes me to sitting in the scary
doctor’s office.

 The doctor, who didn’t introduce
himself, glanced at my neck quickly with-
out saying a word and sat down, which
brought me more frustration. Doctor
“No Name,” without an explanation,
automatically said I needed to be tested
for thyroid issues and probably Lupus.
He then walked out the room.

 As much as I dreaded crying in public,
I could feel my eyes watering up as soon

as he walked out. What kind of person
just walks out without explaining to a
patient what he just told her?

 The nurse then walked in stating an
ultrasound had to be done on my neck
and blood had to be drawn from me so
it could be tested.

 Not only was I confused on every-
thing going on but the No. 1 thing going
through my head was I could not afford
to get sick. Like any college student out
there, I have so many things going on,
which I need to focus on. I have an in-
ternship, my job here at the Logos, classes
I need to attend to, a trip to a college
newspaper convention in Washington,
D.C., coming up and I’m trying so hard
to stay on track for graduation in May.

 After crying with my mom and
turning all puffy and pink-faced, I went
forward with the neck ultrasound and the
blood work needed to test for any issues.
Eight tubes of blood were taken.

 My ultrasound came back stating I do
have thyroid nodules. However, they’re
benign, meaning they’re not cancerous
or harmful.

 As for the blood work, everything
came back normal.

 I still can’t believe I went in for this
red blotch that went away within days af-
ter constantly applying Hydro-Cortisone
cream and taking Benadryl and came out
being told there was a possibility all these
things could be wrong with me when in
fact nothing was wrong.

 I came to the conclusion my mysteri-
ous red blotch developed from being so
overwhelmed and stressed out.

 I know some of you all may be won-
dering why I’m telling everyone this.

Well, in past columns I’ve mentioned
writing is my outlet and it helps me deal
with situations such as these. But second,
I don’t want anyone else to have to go
through what I did. I don’t want someone
breaking out with an anxiety rash like
the one I had or something even worse.

 Stress is such a common thing
among college students. According to
the Anxiety and Depression Association
of America, it is reported 80 percent of
college students feel stressed.

 If you’re under stress don’t let the stress
get to you. I know it’s easier to say than to
do. However, it’s important to take care
of yourself first.

 Go for a walk. Listen to some music.
Step away from whatever you’re doing.
Get proper sleep. Utilize the resources at
your school. If you’re having a hard time
with a class, go to Tutoring Services or
visit with the professor. Visit with the
Office of Counseling Services.

 Don’t break your head over something
that can’t be done today. Give yourself
space so you’re not cramming everything
at the last minute.

 Learn to talk with your friends or
your family.

 The moment I feel like I’m going
to panic or become overwhelmed with
something I step back from it and leave
it. I know I’ll go back to it soon but I’d
rather step back then have this red patch
come back or become ill from something
else.

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

page 6 Est. 1935

Contributing Writers: Amanda Acuna, Josh
Borlinghaus, Brittany Deike, True McManis,
Elizabeth Morales, Renee Muniz, Meg
Murry, Lilly Ortega, Chris Reyes, Lexi Salazar,
Carolina Solis and Phil Youngblood

Editor: Valerie Bustamante
Assistant Editors: Priscilla Aguirre and Gaby Galindo
News Editor: Nancy Benet
Sports Editor: Kelsey Johnson
Features Editor: Victoria O'Connor
Opinions Editor: Marco Cadena
Social Media Editor: Bianca Jimenez
Photo Editor: Bethany Melendez
Adviser: Michael Mercer

Photographers: Josh Borlinghaus, Marco
Cadena, Sonia Daniels, Brittany Deike,
Analy Garcia, Bianca Jimenez, Kelsey
Johnson, Renee Muniz, Andrew Palacios,
Nico Ramon, Karissa Rangel, Lexi Salazar
and Justine Tausch

 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
vbustama@student.uiwtx.edu
The postal address is 4301 Broadway,

CPO 494, San Antonio, Texas 78209. The
web page URL is www.uiw.edu/logos/ and
the interactive website is www.uiwlogos.
org.
 The Logos is a member of the Associated
Collegiate Press and Texas Intercollegiate
Press Association.

 Fall has
always been
an especially
busy time of
year for me.
T h e r e a r e
holiday prep-
arations, the

2016 election inching closer, midterms, and such.
 But this is perhaps the busiest I have ever been in

my academic career. I’m currently taking 18 hours this
semester and will likely take on 18 more in the spring.

 This is my own doing since I decided to change my
major from English to communication arts after my
sophomore year. Now I have to cram classes to make
up for lost time if I hope to graduate on time.

 In addition, there are my responsibilities for the

Logos, the UIW Peer Mentorship Program (which
has combined efforts with the Admissions, Financial
Aid, and Career Services offices), UIWtv, and now my
new internship – a course required for graduation -- at
Local Community News.

 This semester has me running around in circles and
pushing my organization, planning, and time manage-
ment skills to the extreme. There are moments where
I feel everything collapsing around me and that I just
can’t go on any farther.

 Then I remember fellow Cardinals, now graduated,
and all the challenges they faced during school. Some
had more than one job, families and children to take
care of, limited transportation, little money for school
supplies, and other difficult situations at home, school
or work. I think of them in moments of despair and
remember how hard they fought to get where they are

now. I see all they’ve accomplished.
 Everybody is experiencing hardships and facing

different obstacles in their life right now. And it’s not
always obvious when someone is struggling. They might
feel they must face their trouble alone, or maybe they’re
afraid to impose and ask others for help -- like me.

 That’s why it’s always important to lend a hand
and show kindness to everyone. You don’t know what
that person may be going through, and a small helpful
gesture would mean the world to them.

 Maybe it will help them realize it’s just a bad day,
not a bad life, and that tomorrow will bring new op-
portunities to rise above what life throws at them next.

E-mail Galindo at ggalindo@student.uiwtx.edu

 September 2016

By Valerie Bustamante
LOGOS EDITOR-IN-CHIEF

Ready to pass stress test?

Some tips for bad tippers
One of my

many jobs is
being a serv-
er/waitress
a t C h e d -
dar’s Scratch
Kitchen. I’ve
been there

for three years now and I’ve practically seen it all.
 From dine-and-dash scenarios to really bad first

dates.
 But the one thing that still makes my blood boil is

when people don’t tip right.
 As a server, we only make $2.15 an hour so our main

income comes from the tips we get from our tables.
Some of my co-workers have to pull doubles (working
all day) just to make it in time to pay their bills.

 There are many reasons why you should tip well. I
could write a book about it, but here are a few general
rules to think about when you go out to eat.

Large Parties
 At Cheddar’s, we don’t have gratuity (when a party

of seven or more comes in there will be an automatic tip
on the bill.) Sadly, that doesn’t apply to most restaurants.
The bill can be $200 but the server gets only $15. Yes,

that has happened to me.
 My thoughts on this are if everyone in your party

leaves at least $5 or more than that should be an OK
amount to leave your server.

 I’ve served a party of 30 by myself with only the
two hands I have.

 Be nice and understanding if the server of your big
party makes small mistakes. Set aside your plates so it’s
easier for your server to clear off the table. The most
important tip for big parties is if you have children with
you, clean up after them.

General Rule for Tipping
 The general rule of thumb (for me) is to round the

bill up to the nearest $10 and leave 20 percent. I know
some people only leave 15 percent but if you leave 20
then you will leave your sever extremely happy and the
next time you come we will remember that.

 Don’t ever not tip. Even if your server didn’t give
the best service, leave at least something. Maybe they
were having an off-day and if you can see that, leave a
kind note on the receipt with at least $1 to $5 on the
tip line. Believe me, a $1 tip will be noticed much more
than no tip.

 Something to keep in mind is that even if you leave
an OK tip, the servers at some restaurants (like the

one I work at) have to tip out/share their tips with the
bussers, hostesses and bartenders or other additional
serving staff.

Don’t Camp
 Not long ago, I went in for a shift at 11:30 a.m. and

worked with a party of three guys that was there more
than two hours. The first guy sat there for 30 minutes,
waiting for the other. When the other two arrived, they
ordered and the party paid out by 1:30 p.m. I thought
they would leave after that but they didn’t. They stayed
till 3:30 p.m. and when I went to look at the tip they
gave me $5.

 We call those people “campers.” The people who
stay at your table all day and just talk. That’s fine if you
tip well. A server is only given so many tables. So when
you camp at one we lose out on the possible money that
could have come from that.

Final Thoughts
 As I said, I could go on and on about why you should

tip well and the etiquette of going out to eat. But my
No. 1 saying that I will always stand by is if you can’t
afford to tip, then don’t go out to eat. Go to a fast-food
restaurant where you don’t have to tip. It’s that simple.

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

By Priscilla Aguirre
LOGOS ASSISTANT EDITOR

Help wanted with fall frenzy
By Gaby Galindo
LOGOS ASSISTANT EDITOR

 page 7Est. 1935September 2016

Student: Freemasonry promotes brotherhood
 I am a Freemason.
 Freemasonry is the oldest and largest

fraternal organization in existence. Among
its members are founding fathers (George
Washington, Benjamin Franklin, John
Hancock, etc.), celebrities (John Wayne,
Audie Murphy, Danny Thomas, Bud Ab-
bott, etc.), and many more. There are also

many famous Texas Masons including Sam Houston, Davy Crockett, Stephen Austin,
Edwin “Buzz” Aldrin, etc.

 Freemasonry is a brotherhood that transcends all religious, ethical, social, cultural
and educational differences. In fellowship, a Brother Mason can find ways to serve his
God, his family, his neighbors, as well as his country. Freemasonry is often described
as “a form of morality, veiled in allegory, and illustrated by symbols.”

 I am a transfer student and classified as a junior. This is my first semester here at
the University of the Incarnate Word. I am an accounting major and a Spanish minor.
I was born and raised in San Antonio. Also, I am the current Worshipful Master of
Anchor Masonic Lodge 424, located at 700 Hot Wells Blvd.

 On Oct. 23 at 2 p.m., every Masonic Lodge chartered by the Grand Lodge of
Texas A.F. & A.M, will be hosting an open house with our sister Lodge -- High-
land Hills Masonic Lodge 1373 -- with their Worshipful Master, Thomas Evans.
The Lodge room will be open to everybody. All are welcome -- friends and family
included. We will be happy to answer any questions about our fraternity and fill you
in on our history. We will also have representatives of the appendant bodies such as
the Shriners, the York Rite, and the Scottish Rite.

 Please feel free to find a Lodge near you by visiting the Grand Lodge of Texas
website at www.grandlodgeoftexas.org

E-mail Martinez at jbmarti1@student.uiwtx.edu

By Joshua Martinez

Review: ‘Tapestry of Immigrant Stories’

 Attending the play, “A Tapestry of Im-
migrant Stories,” really opened my eyes to
things I didn’t realize happen quite often.

 Immigration is a big part of our society
and it has definitely played a huge role
at the University of the Incarnate Word.

 Have you ever thought about the lives
of our University personnel? Or taken
the time to ask yourself, “I wonder where
they’ve come from?”

 Some of us will never know the
amount of hardships immigrants face
on a daily basis, or the struggles they’ve
endured throughout the years. I myself

wouldn’t have known about our person-
nel facing such adversity as immigrants
if I hadn’t attended the reenactment
done Sept. 9-10 in J.E. and L.E. Mabee
Library Auditorium by the Extended
Run Players.

 Sitting there in the audience, I
wasn’t quite sure what to except, but as I
watched and listened I was truly moved
by their stories and their perseverance. I
found myself walking away with a greater
respect for our staff and thankful for the
life I have been given.

 Not only was the reenactment
strongly executed, but allowing so many
of us to share their plight as immigrants
was an incredible undertaking. Their
achievements as immigrants required
great courage, heart and strength.

 It was their heartfelt emotions that
were presented throughout the readings

that taught me so many things about our
university staff. Immigrating to another
country and leaving everything they have
known all their life is possibly one of the
most difficult decisions immigrants have
to make.

 Starting a new life and making many
sacrifices along the way can be both
heartbreaking and exhilarating. Our
personnel have pushed through all the
adversity and come out on top. Their ac-
complishments are our accomplishments.

 So whenever you walk around our
campus or sit in a classroom, think about
the many obstacles they’ve overcome.
Think about the huge impact they’ve had
at our campus and community.

 Community played a crucial role in
the readers theatre production because
they wanted us to know they are part of
our community and not some separate

entity.
 We are all one, we may not all be the

same but we are all still a nation of one.
Cast member Jo Grabow said it best:
“Everyone in their color or religion is my
brother and sister.”

 This reenactment taught me to value
my home, to really pay attention and ap-
preciate the lives of all our immigrants.
Even though we may come from various
countries and many different back-
grounds, we must never forget that we
are all Americans – proud Americans.

 To the staff of the University of the
Incarnate Word, I want to thank you for
all your sacrifices, your dedication, and
most importantly for the love you have
given our students.

E-mail Ortega at liortega@student.
uiwtx.edu

By Lilly Ortega
LOGOS STAFF WRITER

Dealing with electronic waste
In a world

where tech-
nology is ad-
vancing and
e l e c t r o n i c s
are becoming
more com-
plex, we tend

to forget the consequences that follow.
 As humans, we become so excited about our achieve-

ments in the moment that we forget what could happen
farther down the line. Electronic waste or “E waste,” has
become a serious problem in today’s society.

 Electronic waste can range from discarded comput-
ers, office electronic equipment, entertainment devices,
mobile phones, television sets, and refrigerators. As we
all know, universities need technology such as these in
order to function. However, no one ever asks the ques-
tion, “Where does it all go when it becomes obsolete”?

 UIW can manage this technological development
and growth in various ways. For example, grant com-
munity service hours to students who properly get rid of
their “E waste,” offer credit classes on the subject of “E
waste,” and hold seminars on campus about “E waste.”

 Statistics show the average 18-to-34-year-old col-
lege student owns seven tech devices. The question is
what happens after these tech devices become obsolete
and are replaced? The answer is most of them end up
collecting dust in the back of forgotten drawers or they
end up in dumps which is a continuous problem for
our planet.

 Situations such as these could partially be avoided
if college campuses offered some kind of community
service hours for recycling students’ old or used tech-
nological devices. Some might argue that students will
avoid other forms of community service because they
will be supplementing hours by recycling their tech-

nological devices. This can easily
be solved by capping the amount
of hours you can gain. This is a
simple and effective way to get
students involved and educated
on the benefits of recycling “E
waste.”

 Another method that could
be implemented in order to
manage the technological devel-
opment and growth on campus
is by offering classes on the
subject of “E waste.” This could
be problematic seeing as how
students might not want to take
such a class. A solution to that
could be by incorporating it into
core classes that must be taken
such as Dimensions of Well-
ness. If Dimensions of Wellnes
is a required class because it is
important as human beings to be aware of the well-
being of our bodies, then the same could be said for the
well-being of the planet. As the foremost destroyers of
the planet, it seems very practical to have a class that
educates on the negative effects of the technology we
use so abundantly.

 One final step that can be taken in order to man-
age the technological development and growth on
campus is by holding seminars or lectures about “E
waste.” These presentations can be held every couple of
months. Something that could be problematic is getting
students to attend such seminars. An easy solution to
this problem is getting the staff and teachers to offer
extra credit in exchange for attending these seminars
or lectures. Students are more likely to attend events
and take action if it somehow benefits them, especially

when it affects their grades. Education is key in the
fight for the health of our planet. Many of these issues
arise because the general population is unaware of what
is going on.

 Nelson Mandela once said, “Education is the most
powerful weapon we can use to change the world.” If
there is to be a change in the way we treat our envi-
ronment, we must take the initiative and find ways to
spread the word about the negative effects of “E waste.”

 Getting motivated and taking action can be a dif-
ficult task in itself, yet it can be accomplished with a
little incentive. By offering service hours, classes and
seminars on the subject of “E waste,” we can begin to
get more students engaged in the fight for the well-
being of our planet.

E-mail Baker at mjbaker1@student.uiwtx.edu

By Michael-John Baker
Special to the Logos

page 8 Est. 1935 September 2016

 UIW gets Asian Studies conference
A former U.S. ambassador will be the

keynote speaker for the 45th Southwest
Conference on Asian Studies meeting
set Oct. 14-15 at the University of the

Incarnate Word.
 San Antonio has

been host to the group
several times – mostly
at Trinity University --
but this is the first time
ever the conference
has been held at UIW,

said Dr. Lopita Nath,
an associate professor who chairs the
Department of History and coordinates
UIW’s Asian Studies Program. Nath is
conference president and the local chair
for the gathering.

 UIW’s College of Humanities, Arts
and Social Sciences, its Department of
History and its Asian Studies Program

are co-hosts for the conference expected
to draw participants from universities and
colleges around the United States, Can-
ada, India, Japan, China, Korea, Taiwan
and Bhutan. The conference will have
sessions on a variety of topics including
Asian history, literature, art and politics.

 The keynoter, Sichan Siv, is a refu-
gee from Cambodia who became an
American citizen in 1982 and later rose
to international prominence.

 Siv's father was chief of police of
Cambodia’s Phnom Penh district. His
entire family -- 15 total, including his
mother -- were killed in 1975 during
Prime Minister Pol Pot's reign of terror in
the “killing fields” with the Khmer Rouge
-- the name given to the followers of the
Communist Party of Kampuchea. More
than a million people were killed between
1975 and 1979.

 Siv escaped in 1976, arriving in
New England with his mother's scarf,
an empty rice bag, and two dollars. He
picked apples in Connecticut and drove
a taxi in New York, before enrolling in
Columbia University’s Master of In-
ternational Affairs Program with a full
scholarship.

 In 1988, Siv volunteered in the
presidential campaign of George H.W.
Bush and was appointed in 1989 as
Bush’s deputy assistant. He later served
as deputy assistant secretary in the State
Department and attended U.S. Army
War College. In 2001, the U.S. Senate
confirmed President George W. Bush’s
nomination of Siv as U.S. ambassador to
the U.N. Economic and Social Council.

 Siv, who is married to Martha Pattillo
of Pampa, Texas, has received the George
H.W. Bush Award for Outstanding Pub-

lic Service, DAR Americanism Medal,
U.S. Army Commander’s Award, and
Brazilian Academy of Art, Culture and
History Honors. He
has been a volunteer
in the Civil Air Pa-
trol and an honorary
commander of the
U.S. Air Force.

 Siv’s autobiogra-
phy, “Golden Bones:
An Extraordinary
Journey from Hell
in Cambodia to a New Life in America,”
was published by HarperCollins in 2009.
He also authored the fictional thriller,
“Golden State, Love and Conflict in
Hostile Lands,” which was published
in 2014.

 Sichan SivDr. Lopita Nath

‘National Night Out’ set Oct. 4

The University of the Incarnate
Word’s annual “National Night Out”
will be 4-7 p.m. Tuesday, Oct. 4, out-
side Alice McDermott Convocation
Center.

 The NNO 2016 theme is “The
University that brings us together” is
the theme for the 2016 event where
participants will be able to enjoy free
food from Pugel’s Hot Dogs and Ba-
hama Bucks Shaved Ice. Guests will
also receive free T-shirts and NNO
collectable pins to commemorate
the event.

 Representatives from Mothers
Against Drunk Drivers, the Bexar
County Sheriff ’s Department, and
UIW’s Environmental Health, Safe-
ty and Risk Management team will
provide hands-on demonstrations
and other interactive opportunities.
The event will also feature self- de-
fense demonstrations from Krav
Maga and You in the Driver’s Seat.

 Included in the entertainment
will be chances to win cash from
the IBC Money Box, a Lip Sync
Competition and a Dance Off. Door

prizes also will be drawn throughout
the event so participants should be
sure to sign in and pick up an event
passport.

 The event is being cosponsored by
UIW Campus Engagement, Office
of Communications & Marketing,
UIW Police Department, Residence
Life, the Wellness Center, Ettling
Center for Civic Leadership and the
Office of Title IX and Compliance.

 “National Night Out is celebrat-
ed citywide each year to promote
healthy living, positive choices and
a chance to get to know your UIW
Police Department and the UIW
community,” said key planner Janine
Chavis, administrative secretary and
office manager for Campus Life.

 “In 2014 and 2015, UIW won
first place among San Antonio’s
universities and colleges for partici-
pation in the National Night Out
Competition,” she said. “ In addition,
over 600 students, faculty and staff
have enjoyed the event. Help UIW
make (the third year) bigger and
better than ever.”

Last year's National Night Out brought several University of the Incarnate Word students to attend.
Gaby Galindo/ LOGOS Assistant Editor

Hanks navigates playing heroic ‘Sully’
By Meg Murry
LOGOS STAFF WRITER

 Seven years ago, on Jan. 15, 2009, on a bitter New
York afternoon, an emergency water landing turned
itself into a miracle.

 Following multiple bird strikes and losing thrust
in both engines, Capt. Chesley “Sully” Sullenberger
safely landed US Airways Flight 1549 on the Hudson
River, saving all 155 souls, both passengers, and crew,
on board. It was a cinematic act of heroism, of 208
seconds, mid-flight.

 Tom Hanks stars as Sully, the kind of good-hearted
leading man he was born to play. He perfectly captures
the real captain’s calm, reserved persona. The film gives
you no reason to question his actions, but it does in-
troduce three investigators who look to do so for you.

 Hanks plays the identifying role with an immediate
dignity only his level of onscreen reparatur can bring to
the table; his authority lends an air of poise and ease to
the leading character, who questions whether or not he
made the right decision.

 At first, director Clint Eastwood resists show-
ing his audience what happened and instead takes a
nonlinear approach, beginning with Sully already at
the heart of an active National Transportation Safety
Board investigation, and then periodically flashing back
to the beginning of Jan. 15, when the “Miracle on the
Hudson” occurred.

 Alongside Hanks’ second, First Officer Skiles
(Aaron Eckhart), Sully endures questions from a
committee of three (Mike O'Malley, Anna Gunn and

Jamey Sheridan) looking to find someone culpable for
the “crash.”

 The audience hears the details of what happened
from the pilot, but also how the flight computer contains
evidence that doesn’t corroborate Sully’s earlier state-
ments. At the same time, throughout the investigation
in New York, Sully expresses his doubts via phone con-
versations back home to his wife Lorrie (Laura Linney).

 Ultimately, when the NTSB investigation meets
to decide the fate of both Sully and Skiles, both make
their final stand on what they feel the committee is truly
missing as a whole.

 If you take the word of computerized simulation
flights, you not only take all humanity out of the cockpit
but of the flight altogether. As both professionals state,
Flight 1549 was not some “computer game.” It boiled
down to two choices in 208 seconds: life or death.

 The investigation reaches a close, Sully and Skiles
were cleared to fly again, with the NTSB’s gratitude.
Sully was dubbed as a hero although Sully maintained
throughout his story, “I am no hero, just a pilot doing
his job.”

 Like the landing itself, the film is fleeting yet an
effective reminder that miracles don’t just happen on
the big screen at the movies.

 In reality, no one tried to burn Sully under the
microscope. The real investigative committee was
just doing their jobs, with their questioning ending
quick and precise. But it’s occasionally entertaining to

watch both Sully and Skiles put them in their places,
especially when they butt heads with the leader of the
investigation, Charles Porter (O’Malley), who seemed
to be having fun sinking his front teeth into the role of
lead investigator.

 Ultimately, though, Sully is too good of a guy to
make you worry he has any enemies who could possibly
take him down while trying to strip him of his wings.
Be glad he got to keep his wings, too. Why?

 He landed on the Hudson River! How could you
not want a captain like that, piloting you home?

E-mail Murry at mmurry@student.uiwtx.edu

Tom Hanks stars as Capt. Chesley 'Sully' Sullenberger in the new movie.

- Cont. on page 11
-Volleyball team holds Cardinal Classic tournament

Powered by Aurasma

VOL. 117. NO. 3 Est. 1935 September 2016

Student-Run Newspaper for University of the Incarnate Word

The vollleyball team goes up against one of the three guest opponents in the Sept. 9-10 Cardinal Classic tournament held in the Convocation Center.

Veteran Spurs Coach Gregg Popovich, center, poses with some membes of the men's basketball team for the university.

Women’s coach adds three assistants
 New women’s basketball coach Christy Smith has

three new assistants to help her get the University of
the Incarnate Word’s team ready for its 2016-17 season.

 Smith, who was an assistant coach at the University
of Arkansas until her hiring
at UIW in April, has added
Betsy Adams, John Clark and
Marvin Walker to her coach-
ing staff.

 Adams and Clark both
worked with Smith at Ar-

kansas while Walker is a
graduate of the University of

Texas-San Antonio who has coached at the high school
and college levels.

 Before coming to UIW, Adams, a native of Mon-
ticello, Ind., served two years as a graduate assistant

for the women’s basketball team
at Arkansas where she earned
her master’s degree in sport and
recreation management this year.

 Adams also holds a bachelor's
degree in business administration
from Valparaiso (Ind.) Univer-
sity. She played for Valparaiso’s

Crusaders from 2008-11 and was

a three-year letter winner and two-year captain. She
finished her career at Florida Gulf Coast University
in 2013, having scored more than 1,000 points and
making more than 200 three-pointers in her career

Her first coaching job was serving
as an assistant at Cypress Lake High
School in Fort Myers, Fla.

 “Betsy is incredibly knowledgeable
of the game of basketball and under-
stands what it takes to be a successful
student-athlete,” said Smith. “She has
remarkable intuition and understands
the complete development of a play-

 Christy Smith Betsy Adams Marvin Walker John Clark

- Cont. on page 10
-New assistants added to woman's basketball staff

Cardinals fall short in comeback against Cowboys
 The McNeese State Cowboys came to

town ranked 20th in the FCS coaches poll
but the Cardinals put a fourth-quarter scare
in the visitors after closing a big deficit.

 The game got off to a good start for
the Cardinals as they drove down the field
into the end zone and took an early lead at
Gayle and Tom Benson Stadium. However,

the Cowboys showed why they are the ranked team in the coaches poll by scoring
the next 28 points.

 Before the half, Cardinal quarterback Trent Brittain drove the team into the end
zone. The Cardinals looked as if they would have some momentum going into the
back half of the game. But on the ensuing kickoff, Cowboys return man Khali Thomas

ran 97 yards, taking it
into the house for a
touchdown.

 The score going
into the half was Mc-
Neese 35, UIW 14.

 McNeese put
up one touchdown
in the third having
a commanding 42-
14 lead going into
the fourth quarter.
However, UIW cut Karissa Rangel/LOGOS Staff

The Cardinals put up a valiant comeback before falling 42-35 to visiting McNeese.

- Cont. on page 10
-Cardinals fall short in comeback against Cowboys

Volleyball team holds Cardinal Classic tournament
By Zachary Lucero
LOGOS STAFF WRITER

Volleyball took center stage Sept. 9-10 as the women
hosted the Cardinal Classic at Alice McDermott Con-
vocation Center.

 The classic was the first tournament at the University
of the Incarnate Word since UIW began moving up

to Division I. Besides the home team, the tournament
Texas Southern, Prairie View A&M and Fresno State.

 The Cardinals opened up the tournament with 3-0
sweeps against Prairie View and Texas Southern, which
were the Cardinals’ first home wins of the season after

going 5-3 at home last year. However, the third match
of the tournament did not go the home team’s way as
they lost 3-0 to Fresno State who boasted an undefeated
record for the weekend.

 Sophomore outside hitter Autumn Lockley, a reha-

 Bethany Melendez/LOGOS Photo Editor Bethany Melendez/LOGOS Photo Editor

Spurs coach ‘pops’ in at Cardinal dinner
By Kelsey Johnson
LOGOS SPORTS EDITOR

San Antonio Spurs Head Coach Gregg Popovich made a guest appearance
Thursday, Sept. 22, at the eighth annual Wild Game Dinner benefitting the
University of the Incarnate Word’s basketball program.

 The event, which was started by UIW Board of Trustees member Mike
Beucler, and UIW’s former president, Dr. Louis J. Agnese Jr., helps assist the
men and women’s basketball teams.

 This year, the dinner took place at Leon Springs Dance Hall off Boerne
Stage Road. A live auction took place with items such as signed sports
memorabilia, and jewelry. All the proceeds from the event go towards team
uniforms, travel budgets, and recruiting trips.

 The money was for a good cause but it was obvious Popovich’s appearance
was the big hit of the night.

 “ ‘Coach Pop,’ I’ve known him for 30 years -- I don’t want to give my age
away,” UIW Men’s Basketball Head Coach Ken Burmeister said in introduc-
ing Popovich. “But for him to come over here, it’s special.”

 Several Spurs players have made it to campus over the years. They’re no
strangers to UIW basketball. And the university’s accomplishments made it
easy for Popovich to say yes to the event.

 “Well, this is hometown stuff, right?” Popovich said. “And UIW has done
- Cont. on page 10

-Spurs coach 'pops' in at Cardinal dinner

By Chris Reyes
LOGOS STAFF WRITER

 Kelsey Johnson/LOGOS Sports Editor

1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28

page 10 Est. 1935

October Games

29

30

MS vs. Air Force
@ 1 p.m.

WV vs. Sam Houston
State @ 7 p.m.

 September 2016

MS vs. UMKC @ 7
p.m.

WS vs. Texas A&
Corpus Christi @ 7

p.m.

WS vs. Stephen F.
Austin @ 11 a.m.

MS vs. UNLV @ 12
p .m.

FB vs. Sam Houston
State @ 6 p .m.

WV vs. Lamar @
7 p.m.

WS vs. Mcnesse
State @ 7 p.m.

WV vs. Houston
Baptist @ 11 a.m.

WS vs. Lamar @ 1
p.m.

MS vs. Seattle @ 7
p.m.

WV vs. UTRGV @
7 p.m.

WS vs. Abilene
Christian @ 7 p.m.

FB vs. Stephen F.
Austin @ 6 p.m.

er: mentally, physically, emotionally and spiritually. I'm
thrilled to have her a part of UIW women's basketball
and to watch her grow as a coach.”

 Clark served as a graduate assistant for the Arkansas
women's basketball program for the past two years, and
was instrumental in an NCAA Tournament appearance
and first-round victory in 2014-15. His duties included
assisting with day-to-day operations, organizing and
recruiting the male practice team, film breakdown, film
exchange, player development and practice planning.

 In 2013, Clark worked for Krossover Intelligence,
a basketball video analysis company that breaks down
high school, college and professional games. He has
worked numerous basketball camps including the Bill
Self Basketball Camp, Jimmy Dykes Basketball Camp,
Oklahoma City Thunder Basketball Camp and New
Orleans Hornets Basketball Camp.

 When he was in college, Clark played basketball at
St. Gregory's University and helped lead the team to
an NAIA Final Four appearance as a senior. He earned
a degree in social studies education from St. Gregory's
in 2014 and his master's degree in sports management
from Arkansas this year.

 “John is a tireless worker on and off the court,” Smith

said. “He understands the game of basketball, recognizes
shifts in the game, and knows how to bring the best
out of players on the court. His knowledge, passion and
willingness to continually learn is contagious. John will
have many different responsibilities and I am delighted
to have him onboard with UIW women's basketball.”

 Walker has nearly 20 years of coaching experience,
including the last three as athletic director, basketball
and football coach and physical education teacher at
St. Luke's Episcopal School. Prior to St. Luke's, he
spent a year as an assistant coach at Binghamton (N.Y.)
University and two seasons at Trinity University in San
Antonio. He was a volunteer assistant for the Tigers in
2010-11 before being promoted to a full-time assistant
his second year.

 Walker spent five years as head coach for St. Mary's
Hall girls' basketball team. The team only won two
games his first year but registered 37 victories over his
final two seasons. He was previously an assistant at San
Antonio Taft High School for a team ranked No. 1 in
Texas, and advanced to the 5A state semifinals in 2004.

 Walker founded Infinity Hoops, a one-on-one
basketball training company and has extensive expe-
rience in training athletes ranging from elementary

school through college. He has other coaching stops
at Mosley High School in Florida and The Episcopal
School of Texas.

 Walker is a member of the Women's Basketball
Coaches Association, Texas Association of Basketball
Coaches, Black Coaches Association and Texas Girls
Coaches Association. He was selected to coach the
2005-06 TABC Girls All-Star Game and TGCA
All-Star Game.

 He earned a bachelor’s degree from UTSA in 1997
and his master of sport science degree from U.S. Sports
Academy in 2002. He and his wife, Tiffany, have a son,
Gavin.

 “(Walker) knows girls basketball in this area very
well,” Smith said. “He will be over recruiting and we will
all rely heavily upon Marvin helping us get connected in
the San Antonio and surrounding areas. He has worked
with both girls and boys basketball programs over the
past 20 years and is excellent at developing players on
the court. We are fortunate to have Marvin and I am
really excited that he has chosen to be a part of UIW
women's basketball.”

Cont. New assistants added to woman's basketball staff

the lead to 42-21 after a 13-play, 80-yard
drive ended with Brittain tossing a five-
yard touchdown pass to wide receiver
Kody Edwards.

 Later in the quarter, the Cardinals
broke off a huge play when running
back Dorland Fields took the handoff,
exploded through the line and ran 53
yards for a touchdown, cutting the lead

to 42-28. With only a few minutes left,
Brittan used a six-play, 36-yard drive to
get his Cardinals in the end zone again,
cutting the lead 42-35.

 The game came down to the right leg
off kicker Cody Sidel who attempted an
onside kick. The kick was a good one that
took an awkward bounce, but it found its
way into the arms of a McNeese player,

sealing the game for the Cowboys.
 Brittain had another strong game go-

ing 20-40 with two touchdowns and one
interception. The offense as a unit actu-
ally outgained the Cowboys, getting 392
yards on the day. However, McNeese’s
quarterback, James Tarby, was just too
much for the Cardinals defense. He had
a superb game going 14-20 and throwing

for 223 yards for the day.
 The Cardinals will be on the road

Saturday, Oct. 1, heading up Interstate
35 for their lone FBS opponent, the Sun
Belt’s Texas State Bobcats. The last time
the Cardinals faced an FBS opponent it
came down to the wire in the Sun Bowl
in El Paso. Kickoff is set for 6:30 p.m.

Cont. Cardinals fall short in comeback against Cowboys

a great job in so many areas,
both on the academic side and
the athletic side, and the com-
munity side. They reflect the
same goals that we have with
the Spurs, that’s one reason.”

 But it may have been his
friendship with his longtime pal
that sealed the deal.

 “Kenny Burmeister has been
a good friend for many, many
years,” Popovich said. “He’s the
most energetic man in show
business. And he’s incredible.
I always say if I had half his
energy we’d have 10 champi-
onships,” the five-time NBA
championship coach said.

 Popovich shared a laugh

upon his arrival with Burmeister
and Beucler before patiently
taking pictures with fans and
huddling up to talk to the
basketball team. The men open
their season away on Nov. 11 in
Austin against the University of
Texas Longhorns.

 Cardinals shooting guard
Jorden Kite was impressed with
the chance to meet Popovich.

 “I think he’s one of the top
coaches in the NBA, so I mean
anytime you have a big basket-
ball celebrity like that, that helps
a lot for guys like us trying to
reach the goal of the NBA,”
Kite said.

Cont. Spurs coach 'pops' in at Cardinal dinner

 Kelsey Johnson/LOGOS Sports Editor
Spurs Coach Gregg Popovich talks with a fan while Sister Kathleen Coughlin, vice president of institutional advancement, waits in line.

page 11Est. 1935September 2016

Photos By
Nico Ramon/ LOGOS Staff

SOCCER SATISFACTION
The University of the Incarnate Word's club soccer team plays against a club team from Texas State University.

bilitative sciences major from Leander, Texas, finished
the tournament with a team-leading 41 kills, while as a
team the Cardinals hit .297. Junior setter Madison Wil-
liams, an education major from New Braunfels, finished
the tournament with 81 assists.

 Blocking was also a big factor for the Cardinals all
tournament as they outblocked their opponents 14-13
for the weekend.

 “When it’s crunch time, you gotta think about tak-
ing over and have a nothing-gets-past-me attitude,” said
junior middle blocker Bryauna Hall, an early childhood
education major from Copperas Cove, Texas, about her
mentality when it comes to blocking.

 That mentality helped lead the Cardinals into a great
weekend at the net.

 Sophomore defensive specialist Brittany Muller,
a biology major from San Antonio, said she credited
the home crowd for “creating a fun and competitive
environment which gives us a competitive edge over
our opponents, especially for multiple games in a row.”

 The UIW fans were in full force over the tourna-
ment weekend as the volleyball games drew an average
of 370 people for each of the three games. Multiple
sports showed their support for the Fresno State game
as that game had the highest attendance of the weekend
at 510 attendees.

 Williams recognized the connection she had with
her hitters as a key to her big numbers.

 “My hitters and I just had a really good connection,
and we were able to build that connection even more
throughout the tournament because it was so many
games in a row,” Williams said. “We had a great week of
practice leading up to the tournament, so I had a feeling
it was going to be a good weekend.”

 Following the tournament, the Cardinals fell victims
to a five-game losing streak, which included conference
foes Stephen F Austin and Abilene Christian. Those
losses have brought their conference record down to 1-3.

 “We still have room to grow, which makes me very
excited especially since I have seen such bright moments
from this team,” said Williams.

 The team is very young; seven of the 13 women on
the team are underclassmen. Two different setters have
played for the Cardinals -- Williams and junior Sierra
Moses of the Austin-Round Rock area who transferred
to the team from Panola Junior College in Carthage,
Texas.

 However, after a short trip to Prairie View, UIW
hopes to rattle off seven conference wins, as they play
seven conference opponents in a row, four of which will
be at home.

 “We believe we have the ability to put up a fight
against every team on the rest of our schedule,” Muller
said. “If we were to play to our fullest potential, we are
a team that will be really tough to beat.”

Cont. Volleyball team

page 12 Est. 1935 September 2016

‘Arriba!’ adds flavor to Hispanic Heritage Month
By Renee Muniz
LOGOS STAFF WRITER

 The Campus Activities Board contin-
ued the celebration of Hispanic Heritage
Month with an “Arriba!” event on Wednes-
day, Sept. 21.

 “Hispanic culture is such a big deal
nowadays, especially here in San Antonio
where we celebrate Fiesta and [other
Hispanic-cultured events],” said CAB
President Lexi Pedregon, a senior music
industries major.

 Pedregon said celebrations and events
such as these are always fun because every-
one can dress up in colors and try different
foods.

 “We planned this for five to six weeks
and before school even started we had been
coming up with ideas,” Pedregon said.

 The event turned out well for CAB
as students lined up for food, pictures and
games. CAB has hosted similar events for
Hispanic Heritage Week in the past, but
Arriba proved to be different this year.

 “CAB has served food during the
day for Hispanic Heritage Week, but we
usually get taco trucks and we wanted to
do something different,” Pedregon said.
“We had Puerto Rican food and we imple-

mented the trivia questions to get people
engaged and win prizes.”

 Students were also eager to pick out
their favorite paleta (popsicle) from the
ice cream cart.

 Freshman marketing major Ilsa Reyes
said the event was a good reminder for
Hispanics.

 “As a Hispanic I feel that we often for-
get where we come from or the things that
make us who we are, and our heritage is
definitely one of the most important things
that defines us,” Reyes said. “I feel that the
reminder of having a month to celebrate
who you are gives you that confidence or
that boost to remind you that where you’re
from is important.”

 International business major Marbel
Garcia, a freshman, said this event was fit-
ting, especially for this particular university
“with different diversities of people.”

 Other students also saw the importance
cultural awareness in CAB's event.

 Freshman Carrie Stanley, a member of
CAB, said this event was beneficial because
“it’s good to know what else is out there
and how people live.”

FYI
 University of the Incarnate Word students will be able to learn more and

continue the celebrations of Hispanic Heritage Month in the weeks to come.
 The film, “La Misma Luna” (Under the Same Moon), will be shown in the

Student Center at 7 p.m. Thursday, Sept. 29.
 To wrap up all the festivities, La Celebracion will take place 11 a.m.-2 p.m.

Tuesday, Oct. 11, in Cardinal Courtyard. Information about the unique cultures
of different Hispanic countries will be featured.

LITTLE HISTORY
 Hispanic Heritage Month first originated as only a week of celebration

during the administration of President Lyndon Baines Johnson, but became a
month of celebration in 1988 under President Ronald Reagan.

 Ever since Reagan set aside the month for Hispanic heritage, it has been
celebrated beginning Sept. 15 and ending Oct, 15 in the United States, Canada
and Latin America.

University of the Incarnate Word students sample free food offered by the Campus Activities Board during 'Arriba!' on Sept. 21 on Dubuis Lawn. Some struck a pose and others try answering Hispanic heritage trivia questions.

 Renee Muniz/LOGOS Staff

Photos By
Renee Muniz/LOGOS Staff

page 13Est. 1935September 2016

Photos By
Bethany Melendez/LOGOS Photo Editor

Saudi students at the University of the Incarnate Word share their 'Eid al Adha' event on Sept. 14 with others,
using Dubuis Lawn as a place to sample tea and coffee, food, try on cultural attire, visit a tent, and get henna
tattoos. Arts and crafts also were displayed during the event that drew in several participants passing by.

SAUDI CELEBRATION

OCT. 14

Kevin Hart: What
Now?

Rated: R
Genre: Comedy/

Documentary
Starring: Kevin Hart

The Accountant
Rated: R

Genre: Drama
Starring: Ben Affleck,

Anna Kendrick,
J.K. Simmons, Jon

Bernthal, Jean Smart,
Cynthia Addai-

Robinson, Jeffrey
Tambor

OCT. 21

Boo! A Madea
Halloween
Rated: PG-13

Genre: Comedy/
Horror

Starring: Tyler Perry,
Bella Thorne, Brock

O'Hurn, Jimmy Tatro,
Liza Koshy, Diamond
White, Yousef Erakat

Jack Reacher:
Never Go Back

Rated: R
Genre: Action/

Adventure
Starring: Tom Cruise,

Cobie Smulders,
Robert Knepper, Aldis

Hodge, Sue-Lynn
Ansari

Keeping Up with
the Joneses
Rated: PG-13

Genre: Action/
Comedy

Starring: Zach
Galifianakis, Isla

Fisher, Jon Hamm,
Gal Gadot, Patton
Oswalt, Matt Walsh

Ouija: Origin of
Evil

Rated: PG-13
Genre: Horror/

Suspense/ Thriller
Starring: Henry

Thomas, Elizabeth
Reaser, Annalise

Basso, Alexis G. Zall,
Lulu Wilson, Doug

Jones

OCT. 28

Inferno
Rated: PG-13

Genre: Mystery/Thriller
Starring: Tom Hanks,

Felicity Jones, Ben
Foster, Irrfan Khan,

Omar Sy, Sidse Babett
Knudsen

Rings
Rated: N/A

Genre: Drama/ Horror
Starring: Aimee

Teegarden, Johnny
Galecki, Laura

Wiggins, Zach Roerig,
Alex Roe, Surely

Alvelo,

page 14 Est. 1935

OCT.

MOVIES

Compiled by
Nico Ramon

LOGOS Staff Writer

 September 2016

Marco Cadena/LOGOS Opinions Editor

Review: ‘Magnificent Seven’ reflects true Western

 “The Magnificent Seven” is
a Western in every sense of the
word, complete with impossible
gunslinging, intense duels, and a
plot that moved right along.

 The remake stays fairly true to
the original, with a few changes
thrown in that don’t detract from
the film. It was overall a fun film
to go see in theaters.

 The roles of the seven char-
acters remain similar to the
original, but the changes will be
interesting to those who have al-
ready seen the original and want
a different experience through
the character introductions and
developments.

 Director Antoine Fuqua
made the cast more diverse than
the original movie in order to
make the film historically accu-
rate. It worked out well, though I
do wish they had given the char-
acters that didn’t primarily speak
English more lines of dialogue.
They were interesting characters
that rarely spoke after they were
introduced.

 The cast was pretty strong and
had a good chemistry together,
with Denzel Washington and
Ethan Hawke really shining
throughout the film.

 Chris Pratt played Josh Fara-
day, and audiences familiar with
his antics will likely feel they have
seen this character before but not

necessarily to the role’s
detriment. Pratt played
well off of the other actors,
especially Manuel Garcia-
Rulfo, when providing a
good source of comedic
relief.

 Most of the cast had
to go to cowboy camp and learn
how to ride horses for the movie
with Martin Sensmeier picking
up how to ride bareback. This was
a really nice touch for something
that wasn’t even addressed in the
movie.

 Peter Sarsgaard’s perfor-
mances often fell flat, and his
character felt unrealistic and
hard to relate to, which are both
essential things for a good villain
to have.

 From the very first scene it’s
clear “The Magnificent Seven”
isn’t trying to blaze any new
trails. The antagonist of the film
promptly establishes himself
as an irredeemably bad guy
and presents a straightforward
problem to the audience: he’s
taken over the town and wants
everybody either out or dead so
he can mine for gold.

 The plot isn’t demanding
to follow at all, but the plot for
Westerns rarely have to be, pro-
vided they get the ball rolling,
which is something this tried-
and-true idea does pretty well.

 The action throughout the
film felt stylish yet contained,
much like in classic Westerns,
but unlike that in bloodier recent
ones. Many of the shootouts in-
volve a buildup prior to the lead
flying, which is something many

action movies forgo in favor of
straightforward action.

 These fight scenes take a little
bit getting used to, but after the
first few, the rhythm began to
feel natural and enjoyable. The
action scene at the end was what
the whole movie had been build-
ing to and it did not disappoint
-- taking around 30 days to fully
shoot.

 The huge scene impres-
sively allows for audiences to
distinguish the main characters
from the rest with finely tuned
camerawork, combined with all
of the character’s unique outfits
and dialogue quips.

 The costumes were all distinct
and interesting to look at, just like
the beautiful backgrounds many
of the scenes were set to. The
layout of the town that the final
battle takes place in is important,
so it was nice to see a lot of effort
was put into the town as well.

 The lighting, from the very
first scene, was done phenom-
enally. When the scene is indoors,
there doesn’t seem to be sources

of lighting coming from inside.
When fire is shown onscreen, it
is portrayed accurately, which is
something a lot of movies fail to
get right.

 While the music was an
excellent homage to older West-
ern films that fit perfectly with
many scenes, the actual audio was
edited poorly in certain scenes
-- specifically when noises were
heard off-screen.

 Overall, “The Magnificent
Seven” is an homage to classic
Westerns that brings with it a
lot of thrills. If the original movie
had been made in 2016, it would
probably have ended up being a
lot like this one. The plot does
drag on at points, but generally
only to build things up later.

 Being a big fan of the origi-
nal, I was thoroughly impressed
with the way this remake was
presented and hope to see similar
things from Fuqua in the future.

E-mail McManis at mcma-
nis@student.uiwtx.edu

By True McManis
LOGOS STAFF WRITER

With a mind-bending look
at the thin line between what
is real and what is not, “The
Day Room,” opening Friday,
Sept. 30, celebrates the power
of the imagination in an ever-
changing reality.

 Written by American novelist Don DeLillo and directed by Dr.
Robert Ball, chair of UIW’s Department of Theatre Arts, the play
explores themes such as empathy, personal identity, and the seeming
impossibility of significant communication.

 In the play, a man checks into a hospital for standard tests, a
rest really, that gets disrupted by escaped inmates from the adjoining
psychiatric wing who impersonate the hospital staff.

 Performed by UIW students ranging from sophomores to seniors,
“The Day Room” engages audiences in an often-funny exploration of
reality and role-playing.

 “Role-playing can be a fun and healthy way of testing the limits
of who and what we can be so long as one doesn’t get lost in the roles
they play, or fail to recognize that they are merely roles,” Ball said.

 In the first act, the play introduces two hospital patients -- Mr.
Budge, played by Nicholas Bright, and Mr. Wyatt, played by Michael
Ciaramitaro -- as well as a sequence of odd incidents.

 “Mr. Budge is a friendly, talkative fellow who just wants some
company,” Bright, a junior theatre arts major, said.

 The play, along with its non-traditional style, features comedic and
dramatic tones.

 “When strange events begin to take place, we have to ask ourselves,
‘Are they both really hospital patients in for simple tests? Just what
kind of hospital is this? Are they really Mr. Budge and Mr. Wyatt? Is
at least one of them insane?’ ” Ball said.

 The play treats people’s needs as social animals for company and
interaction.

 “ ‘The Day Room’ grapples with issues related to the separation of
those in authority and those for whom, and on whom, their authority

By Marco Cadena
LOGOS OPINION EDITOR

Theatre Department ready to open ‘The Day Room’
Actors rehearse their lines for 'The Day Room,' which opens Friday, Sept. 30, at Cheever Theatre.

Marco Cadena/LOGOS Opinions Editor

FYI
 Curtains for “The Day Room” will open in Cheever Theatre at

8 p.m. Sept. 30; Oct. 1, 7 and 8; 2 p.m. Oct. 2; and 7 p.m. Oct. 6.
 University of the Incarnate Word students, faculty and staff

may attend free by presenting their valid ID. Other prices include
$12 for adults, $9 for seniors, $8 for non-UIW students and $7
for groups of 10 or more.

 For more information or reservations, call (210) 829-3800 or
(210) 829-3810 during regular business hours.

is exercised – especially in cooperative ventures, like the care of the
mentally ill,” Ball said.

 Along with the transformation of identities, the play will feature
the changing of scenarios. For the second act, the location shifts to
a cheap motel where Gary, played by Devin Donovan, and Lynette,
played by Joan Ewing, are in the search for a notorious, yet mys-
terious avant-garde performance group capable of life-changing
performances.

 “The Day Room” features production directed and designed by
Theater Arts faculty members, costume design by Margaret Mitchell,
lighting design by Justin Bennett, and scene design by Christopher
McCollum that resembles a contemporary art installation that evokes
the audience’s transition from one world into another.

 The 2016-17 theater season features four plays that involve the
search for the truth as the central theme.

 In mid-November, the department will stage “Rosmersholm,”
a haunting psychological drama written by Norwegian playwright
Henrik Ibsen.

 “How do we know what is normal and what is crazy? How do
we really know who is sane and who is not and whether or not we
are sane? I think that is worth thinking about,” Ball said. “ ‘The Day
Room’ [is] a place where locations and identities shift in an instant,
where the moment we think we have a handle of what’s real, every-
thing changes.”

'The Magnificent Seven' cast includes Denzel Washington, Ethan Hawke and Chris Pratt.

 I have been think-
ing of cartoons and
communication.

 As a work of art
and record of social
commentary, I think
cartoons have been
largely underappreci-

ated. Satirical cartoons from the 1800s have remained
a viable record of how people viewed happenings of the
day and speak volumes in one illustration that volumes
of writing could not.

 Succinct and biting, they could be understood by
nearly everyone, in a day when literacy rates were not
as high as today, much like the stories found in stain-
glassed windows.

 My personal memories go back to the days when
people got their news primarily from newspapers and
television and of the impact of a classic cartoon called
“Pogo” on Earth Day 1971 that read, “We have met the
enemy and he is us” (one source: http://teachers.yale.
edu/curriculum/viewer/initiative_09.05.08_u).

 I feel that that cartoon is as relevant today as back
then in many ways, particularly in context since it re-
ferred to what we were doing to our planet and how we
treat each other today.

 Another classic cartoon I have kept is from the July
1993 New Yorker magazine, with the caption, “On the
Internet, nobody knows you’re a dog” (see http://www.
plsteiner.com/). The author did not have profound

intentions when he drew it (perhaps he just needed
to publish something), but the cartoon has come to
symbolize both the anonymity of online communica-
tion as well as its leveling effect, whereby anyone can
be an author or artist and anyone can read what they
wrote or created.

 Twenty years ago the author could not have known
his drawing would be the most downloaded cartoon
from the New Yorker magazine or that it would be
so widely seen. That cartoons and other commentary
can be widely seen by anyone worldwide is one of the
wonders of global online technology, but sometimes free
and open communications do not synch with cultural
views held by many, and anonymity is not assured. I am
thinking of the cartoons printed in Denmark in 2005
and the uproar they caused, of the cartoons published
by Charlie Hebdo during the decade before that led to
the murders in 2015, and of the Jordanian cartoonist
murdered outside the courthouse this week.

 In my last article I wrote about another cartoon
I have kept from the 1970s of a bespectacled, musta-
chioed, labcoat-wearing professor, arms folded, standing
in front of a blackboard full of math equations, asking,
“Any questions?” I remarked the role of “teacher as
fountain of knowledge” and “student as willing sponge”
has largely been supplanted by ready access to an over-
whelming amount of information on virtually any sub-
ject that can be found online -- my point being that what
you find online is not only overwhelming in volume but
often incomplete, inaccurate, reviewed by commenters

rather than experts, and sometimes just opinion or
fabrication-designed-to-shock-and-sell rather than to
inform. More than ever, we as teachers must get into
our students’ heads to discover how they are associating
the information they see and what conclusions they are
drawing, because information without context, without
critical thinking, and without a discerning eye on the
source, is not education.

 In these contentious times, I have also been read-
ing about “trigger warnings” used by teachers to signal
material in textbooks or that may be discussed in class
which may trigger memories or sensitivities in some
students – see http://www.nytimes.com/2015/09/20/
opinion/sunday/why-i-use-trigger-warnings.html for
one professor’s viewpoint. The problem is that while we
try to get into our students’ heads to understand how
they associate information, we cannot be successful with
everyone because we do not have their experiences, and
the university is a place to challenge one’s beliefs and
experiences. What do you think? More later… [I have
to get something published!]

 In 2016, I am writing about the ‘big picture’ of
technology and its impact on individuals and society.
As always, I invite your feedback, dialogue, and differing
opinions on this topic.

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

 Everyone faces challenges every day that can leave
one with feelings of depression and anxiety, but a new
Mindfulness Group, which is meeting on Fridays
through Oct. 28, is helping alleviate that stress.

 Dr. Christopher Leeth, associate director with the
Office of Counseling Services, has created the group in
order to provide a comfortable atmosphere for students,
faculty and staff to come together and openly share how
they react to life’s many obstacles.

 By definition, “mindfulness” is a mental state
achieved by focusing awareness on the present moment,
while calmly acknowledging and accepting one’s feel-
ings, thoughts, and bodily sensations as a therapeutic
technique. It is also a tool used for relaxation and al-
leviating anxiety.

 The practice has existed for many years and can
take on different forms, such as yoga and meditation.
Mindfulness helps with productivity, depression and
despair, and changes how one might think and operate.

 Leeth compares life and how we deal with obstacles
to a game of Tetris.

 “We see the pieces and it’s easy to know where
they should go, but it can quickly get complicated,”
Leeth said. “It’s not a ‘one dose’ and you’re good for the
rest of your life. You have to practice mindfulness, but
practicing is easy.”

 Rosalinda Villarreal, an administrative assistant
at John and Rita Feik School of Pharmacy, said she
practices mindfulness herself.

 “Anything I do that’s difficult, I have to focus and
get rid of outside distractions,” Villarreal said.

 Each Mindfulness Group session will focus on a

different technique. The first session focused on mind-
fulness breathing, which is similarly done in meditation
and yoga.

 The group sat in a circle and shared with each other
personal situations and how they normally deal with
them.

 Folding paper was used as a metaphor for how easy
mindfulness can be with constant practice and repeti-
tion. Hershey’s Kisses were also used to examine how it’s
packaged and then opened for one to enjoy, making one
more appreciative of what was about to be consumed.

 These are just some examples of how someone can
practice mindfulness in everyday life. Each Friday ses-
sion will focus on mindfulness techniques like draw-

ing, meditation and prayer, and progressive muscle
relaxation.

 “It’s the first of its kind here at UIW,” Leeth said.
“We saw a need not only for students, but for the profes-
sors and staff as well to have a place they can go, speak
openly, and learn new techniques so they have a better
understanding on how to deal with difficult situations.”

 Senior Chris Gonzaba believes the mindfulness
sessions are beneficial.

 “As a student, the end of each semester can be
overwhelming with projects, group projects, exams,
and presentations, but these exercises can really help,”
Gonzaba said.

page 15Est. 1935September 2016

New group aims at relieving stress
By Joshua Borlinghaus
LOGOS STAFF WRITER

Nearly 125 University of the Incarnate Word will honor nearly 125 of its workers
for their years of service at an annual Employee Recognition Program at 2 p.m.
Wednesday, Oct. 5.

 The program, part of Heritage Day activities, will be in the Chapel of the In-
carnate Word. A reception will follow in CHRISTUS Heritage Hall.

 The recognition program is the last event scheduled for Heritage Day which
begins at 8 a.m. in CCVI Cemetery to honor the deceased members of the Sisters

of Charity of the Incarnate Word – founders of the university
– and continues with a noon liturgy in Our Lady’s Chapel.

 Those honored in the Employee Recognition Program have
worked five, 10, 15, 20, 25, 30 and 35 years, according to the
sponsoring Office of Human Resources.

 The honorees include:
 35 Years
 Lorraine Ewers and Dr. Kathleen Light.
30 Years
 Dr. Esmeralda De Los Santos, Stephen Heying, Elaine

Martinez and Linda Wages
25 Years
 Dr. Cheryl Anderson, Dr. Irene Gilliland, Dr. Christy MacKinnon, John New-

man and Armando Rey.
20 Years
 Dr. Paul Foglesong, Dorothy Mills and Mark Papich.
 15 Years
 Dr. Glenn Ambrose, Jose Arriaga, Jacinto Cardona, Michael Clayton, Esmeralda

Collins, Miguel Cortinas, Brenda Dimas, Theresa Elizondo, Earl Harmsen, Dr.
Sara Jackson, Mary Leal, Rene Lopez, Jose Maldonado, Sandra McMakin, Mi-
chael Mercer, Dr. Michael Moon, Daniel Ochoa, Diana Salazar, Eugene Scammell,
Christine Young and Dr. Nursen Zanca.

10 Years
 Cristen Alicea, Kenneth Burmeister, Michael Castilleja, Dr. Julian Davis, Phillip

Davis, Latrecia Davis-Johnson, Cynthia Escamilla, Dr. Shandra Esparza, Louis
Fox, Brandy Garcia, April Garza;

 Dr. Maria Gillespie, Ana Gonzalez, Ann Greene, Dr. Amanda Johnston, Wyn-
ette Keller, Sylvia Kutschenreuter, Dr. Lila LaGrange, Albert Martinez, Marisol
Martinez, Dr. Paul Messina, Dr. Julie Nadeau;

 Dr. Marcos Oliveira, Brian Palmeri, Rochelle Ramirez, Raul Rodriguez-Barocio,
Armando Saliba, Dr. John Stankus, Dr. David Trang, Dr. Kevin Vichcales and Dr.
Amy Witte.

5 Years
 Mallory Angier, Paul Ayala, Rickie Baker, Pierce

Brandan, Marcos Calvillo,
 Blanca Camarillo, Audra Cardona, Veronica Castillo,

Dr. James Chapman, Dr.
 Russell Coates, Edward Conlee, Sylvia Cuellar-Rascoe,

Suzanne Daube;
 Graciela DeJesus, Lydia Doubleday, Betsy Dvorak,

Dr. Brian Foutch, Amanda
 Gamboa, Dr. Charles Garcia, Maricela Garza, Linda

Gomez, Jacqueline Gonzales,
 Dr. Cynthia Gonzalez Aguirre, Robin Granato, Dr. Randall Griffiths;
 Dr. Georgen Guerrero, Glenn Holchak, Lawrence Kennan, Joseph Labatt,
 Derek Lenz, Theresa Lopez, Rita Maltos, Bradford Martin, Homer Martinez,
 Polly McCord, Edgar Menchaca, Ryan Mitchell, Larry Moore;
 Dr. Srihari Narayanan, Alice Olson, Daniel Ortiz, Dr. David Ortiz,

Elizabeth
 Poulter, Amanda Rakowitz, Armando Rey II, Diego Rivas, Dr. Scott Roberts,
 Jose Manuel Rodriguez, Shannon Root, Dr. Kevin Salfen, Dr. Amanda

Sharpe;
 Kevin Smisek, James Stiffler, Mary Teal, Annette Thompson, Michelle

Turney,
 Michael Weil and Gracie Zuniga.

Employees to receive recognition during Heritage Day

 Dr. Kathleen Light.

Lorraine Ewers

Dr. Christopher Leeth, associate director with the Office of Counseling Services, leads a session Friday, Sept. 23, of UIW's new Mindfulness Group.
 Joshua Borlinghaus/LOGOS Staff

Cartoons, trigger warnings and ‘Illusion of Anonymity’

By Phil Youngblood

Making friends and sharing
smiles was the attitude during
the fourth annual Civility Week,
as the Cardinal Community
kept the spirit of unity alive by
promoting respect and kindness
Sept. 6-8.

 This event, fostering esteem
within cultures and communi-
ties, was cohosted by the Office
of Campus Life and the Ettling
Center for Civic Leadership.

 The event kicked off on
Tuesday, Sept. 6, with an all-day
“Say Hey Day” where University
of the Incarnate Word students
were challenged to say hello to
someone new and photograph
their new friend for the chance
to win a prize. The picture fea-
turing the new friendship was
posted on Campus Engage-
ment’s Snapchat account.

 Earlier that morning, a
presentation of “Boards in the
Courtyard” was held in Cardinal
Courtyard, where students had
the opportunity to connect as a
community and share messages
about “Who U Are,” “Who
I Am” and “Who We Are” in
chalk.

 “This is nice, seeing people
share such positive messages,”
said UIW student Saeisha Jones.

 Students also were able
to participate in a walk which
began at Jordan Carillion clock
tower, consisting of several sta-
tions about situations regarding

cultural perceptions.
 Attendees were encouraged

to think about what they would
do if they encountered different
scenarios, such as a public pro-
test. The conversation generated
questions on perception and
moral responsibility for some of
the contributors.

 “It really makes you think
about what you would do, an-
swering those questions,” Jones
said. “I do like that it sends a
good, loving message about
care. And we’re able to meet
new people.

 Students, staff and faculty
passed on the positivity by
sharing cards with optimistic
messages to one another. After
completing all four stations,
contestants received a free Civil-
ity Week T-shirt.

 To close out the week, a
discussion on “What is Islam?”
was held in the Special Collec-
tions Room on the second floor
of J.E. and L.E. Mabee Library
on Thursday, Sept. 8, hosted
by Sister Martha Ann Kirk, a
longtime religious studies pro-
fessor at UIW and a member
of the Sisters of Charity of the
Incarnate Word, founders of the
university. Throughout the talk,
guests learned about Islamic cul-
ture and broke down stereotypes
and preconceived ideas.

 The group forum connected
the culture to one they were fa-

miliar with and examined what
current exchange students from
the Islamic culture might be
experiencing.

 Junior Xenia Bulgakova,
a Russian exchange student
studying at UIW this fall, was
fascinated by Civility Week.

 “Where I come from, and
in many other places, I’m sure,
people go around too busy with
their lives to stop and say ‘Hi’
to each other, or even to stop
and consid-
er how the
other person
may be do-
ing,” Bulga-
kova said.

 The event
inspired a
fee l ing of
togetherness
for students
such as Bul-
gakova, who
took part in
the different
activities.

 “Dur-
i n g t h e s e
c h a n g i n g
times, peo-
ple should
get to know
each other
and meet as
one society,
develop as
one culture,”

Bulgakova said.
 Civility Week aims to ad-

dress culture diversity, respect
between current and future
coexisting cultures, and the
common good.

 “The talk we had today
clears up stereotypes and pro-
motes minorities and diversity,”
Bulgakova said. “I think it is
important for every community
to engage in some kind of talk
of cultural civility.”

 Kirk said she was delighted
to be continuing the mission of
the Sisters’ Constitution.

 “Civility Week is important
to celebrate anytime,” Kirk said.
“It builds friendship and under-
standing, peace and community.
Most important of all though,
it passes on and promotes the
essence of human dignity.”

page 16 Est. 1935 September 2016

Civility Week seeks ‘common good’ on campus
By Elizabeth Morales
LOGOS STAFF WRITER

Photos By
Bethany Melendez/LOGOS Photo Editor

University of the Incarnate Word students involved in
Civility Week activities learned more about themselves
and other cultures as well as how to get along better.

	LOGOS September 2016 Section A
	NEW September 2016 Section B

