

Feb. 10 - 21, 2014

datelinedowntown.com

On-campus job opportunities denied

International students are only allowed to work on-campus, but are frequently denied. Now, the ISO is speaking up to help international students find job opportunities on-campus. courtesy of ISO

UHD

by Theodore Shull News Editor

International students attending the UHD face difficulties in finding oncampus employment because most positions are only open to students who Study.

"These students face significant the positions are not fund-UHD Assistant Director of said. International Admissions.

The positions that in- international ternational students are should first become famil-

News

employees are compensated directly out of that department's operating budget.

Volume 52 Issue 3

Nguyen explained that international students should focus solely in their academic work and in developing skills needed for are granted Federal Work a job interview during their first year of college.

"I don't see a whole lot competition of international students from domestic students for who get a job right away limited positions because when they first come here, but after a couple semesed through Federal Work ters they generally have Study," said Brian Nguyen, better success," Nguyen

Nguyen added that students eligible to apply for are iar with the school, stustudent assistant jobs. The dents and teachers in order students are hired directly to apply for an on-campus by the department head of job most suitable for their the job they apply for and degree and educational

(continued on page 2)

From Marine to college student

by Abigail Murillo Staff Writer

College Life

Anthony Mendez, a former U.S. Marine, recounts the difficult journey he faced after graduating from high school with an undecided future. Mendez thought about furthering his education at the University of Texas after graduating from high school. But as graduation day came closer, he found out he was not part of the top ten percent of his class to be considered for auto- B could be, I got a call uled an interview with

from a recruiter," said "Just when I was Mendez.

thinking about what Plan The recruiter schedMendez to discuss what the armed forces could offer him. When he arrived, the recruiter asked Mendez how he planned to pay for college.

Unable to give a convincing answer, Mendez was informed of the benefits of joining the Marine Corps. The benefits included building confidence and covering his college tuition.

"I told them I would think about it and call them back and they seemed pretty angry about that," said Mendez. (continued on page 8)

by Mariyam Haideri Staff Writer Before leaving on a

Not the end of a journey,

but the beginning

Congressional Internship, Kristopher Sharp gave us an interview highlighting his background, his role as Vice President of the Student Government Association and his recent announcement to step down as vice president.

Sharp, who is pursuing

a degree in Social Work, is set to graduate this upcoming fall 2014. He was introduced to SGA through the Safe Zone Organization, an organization he chose to join prior to SGA mainly due to his personal interest in the LGBTQ community.

(continued on page 3)

proud member of: Request our media kit

for rates

INSIDE THIS EDITION:

matic acceptance.

News2	Arts & Entmt7
Editorial4	College Life8
Opinion5	Science & Tech11
Arts & Entmt6	Backpage12

Advertise with us!

email us at thomasti@uhd.edu

courtesy of UHD SGA

The January odysseys of U.S. Congressman Steve Stockman

What should district constituents expect from their elected congressional representatives?

by Theodore Shull News Editor

Member of the United States House of Representatives Steve Stockman, a Houston-based Republican two-term Congressman, announced in December that he was relinquishing his seat in the U.S. House of Representatives to challenge Senator John Cornyn in his reelection campaign for the US Senate. But a recent media whirlwind surrounding Stockman has been anything but positive.

The media attention began with questions concerning the representative's absence from seventeen consecutive rollcall votes in the House. While this in itself is not an unusual phenomenon, especially during a campaign bid, Stockman has not yet made any actual

campaign efforts. His confirm his statements. fice and is probably best campaign office in Hous- Republican Speaker of ton was reportedly shut down for safety violations. Stockman claimed that he was part of a Congressional delegation to Egypt and Russia, but the Stockman has no legis- Gun before Obama Does."

the House, John Boehner, also stated he had no knowledge of Stockman's cial media platform to whereabouts.

Representative

House Foreign Relations lative accomplishments He also stated his opinion committee has yet to from his two terms in of- on the best way to solve

known for his remarks on

creative commons via flickr / Gage Skidmore

Twitter. He has used the sohost a giveaway of an AR-15 assault rifle, "Grab this

the abortion issue in this country is to "issue firearms to babies," both previously printed in the February 10, 2014 Issue of Time Magazine.

Stockman is not expected to pose much of a challenge to Senator John Cornyn's reelection campaign because he entered the race last minute and has failed to launch any kind of campaign that would consider him a serious contender. It is unclear how relinquishing his House seat to challenge Cornyn in a race that seems unwinnable from the beginning has benefited those in his district who elected him to the House.

Attempts to reach the Congressman or his staff for a statement have gone unanswered to this date.

Editorial Staff: Editor in Chief: Jacqueline Reyes dateline.editor@yahoo.com Office: (713) 221 8192 Fax: (713) 223 7466

Assistant Editor: Alma D. Garcia dateline_assistant.editor@ yahoo.com Office: (713) 221 8569

Web Content Editor: **Elizabeth Padgett**

News Editor: Theodore B. Shull Feature Editors:

Jessica Hernando Alicia Callender

Arts&Entmt./Sports Editor: Juan A. Hernandez

Business Office:

Business Manager: Tianna Thomas thomasti@uhd.edu Office: (713) 221 8275 Fax: (713) 223 7466

Advisor:

Anthony Chiaviello chiavielloa@uhd.edu Office: (713) 221 8520

Staff:

Mark S. Caffey, Columnist Dana C. Ayres, Writer Vanessa Olivares, Writer Vanessa Ramirez, Writer Abigail Murillo, Writer Devalina Nag, Writer Mariyam Haideri, Writer Louie Galvez, Photg. Elpidia Medina, Photg. Victor Ancheta, Photg. Zinah Rasheed, Photg. Ezequiel Gutierrez, Photg.

On-campus jobs continued from page 1 _____

goal.

Unlike US citizens, international students do not have the option of working off-campus to build up a work history while in school. International students are almost always restricted to on-campus employment that must be related to ternational students are their field of study.

"The university needs to realize that US citizens can easily find jobs outside the UHD campus, but the international students can hardly find any outside jobs because they fice handles all of the pado not have a social security card," said Kumail is hired on campus to Mir, president of the In- get them a taxpayer ID ternational Student Association.

Mr. Mir added that this is not only a financial issue, but also an issue of work experience.

"International students need experience to put on their resumes to look good to prospective employers while enrolled that allows them to apply full time at UHD. Every

of finding employment at UHD and finding internships off campus can be just as challenging with only about a fifty percent chance of being accepted," Mir said.

Nguyen said that inencouraged to find jobs on campus once they have declared a major. Once they find an area of interest, they are encouraged to apply.

"The admissions ofperwork after a student number or social security number so that these students can become legally employed," said Nguyen.

Nguyen added that students holding an F-1 Visa have an advantage in terms of current immigration laws.

"There is a policy for a one-year H1B Work

attest to the difficulties days prior to their gradu- a STEM Program, the US ation from UHD," Nguyen government will extend

said. "If an international the work visa for up to

international student can Authorization Visa 90 student graduates from an additional seventeen months."

courtesy of ISO

Alma D. Garcia / Dateline Downtown

Submission Policy

Dateline Downtown welcomes submissions to the editor from any member of the UH system. Submissions should be no more than 300 words, include the author's full name, phone number or email address, and affiliation with the University, including classification and major. Anony mous submissions will not be

published. Deliver submissions to room S-260, email them to dateline. editor@yahoo.com or fax them to (713) 223 7466. Letters to the editor may be edited for space. They will be edited for spelling, grammar and malicious or libelous statements. Submissions must be the work of the writer and must be signed. All submissions become property of Dateline Downtown

d will not be return Dateline Downtown is the official student-produced newspaper of The University of Houston-Downtown. Editorials, cartoons,

columns and letters are the opinions of individual students and do not necessarily reflect the opinions of other individual student writers, editors, advisors of the University of Houston-Downtown, its administration or

students.

Go red for women

by Elizabeth Padgett Web Content Editor

National Wear Red Day, celebrated on the first Friday in February, is a campaign to raise awareness about heart disease. This year celebrates the tenth Birthday of Go Red for Women since its original launch by the American Heart Association (AHA). National Wear Red Day is a campaign to raise awareness about heart disease.

Heart disease is the number one killer for women and takes more lives than all forms of cancer combined. It is commonly referred to as the silent killer because it often has no noticeable symptoms.

"Heart health is important for everyone, especially women who are caretakers," said Elfego Chavez, a Professional Writing junior at UHD. thon runner or ultimate This year, February 5-14, "Their families depend on them to not only keep the from the risks. 64 percent a Red Dress pin for \$2 at household running, but of women who die sud- Macy's will receive all-

for guidance as well." Chavez

that he lost his mother to kidney failure. He believes to diabetes.

shows the world I believe media has spent years in supporting women's conditioning us that the health and that a heart greatest sign of a heart healthy diet helps contribute to a longer life while preventing other diseases like diabetes," Chavez said.

just an affliction of older ing, and back or jaw pain. people. Younger women Other symptoms women increase their risk by 20 should be attentive of are percent through the combination of taking birth ness or fainting, as well as control pills and smoking. pain in the lower chest or AHA recommends that upper abdomen and exwomen start monitoring treme fatigue. their cholesterol at age 20, or earlier, especially if national sponsor for the their family has a history campaign from the start of heart disease.

denly of coronary heart explained disease had no previous symptoms.

The biggest issue that dialysis could have been is most often misunderavoided in respects to her stood is that the sympcondition as it was related toms of heart disease are different between men "For me, wearing red and women. While the attack is extreme chest pain, for women the most telltale signs are very different. Women should be conscious of shortness of Heart disease is not breath, nausea and vomitdizziness, lightheaded-

Macy's has been a and annually holds their Even if you're a mara- Macy's Wear Red Sale. yogi, you're not immune customers who purchase

Elfego Chavez, Professional Writing junior, shows he supports women's health by wearing red as he poses next to UHD's Health Clinic Coordinator, Cheryl Littrell.

Alma D. Garcia / Dateline Downtown

day savings throughout You can also find out how proceeds from the sale of org/ ment.

the store. Macy's will do- heart healthy you are at: nate 100 percent of the http://mylifecheck.heart. the pins to the American Enter your date and the Heart Association's Go AHA designed assessment Red For Women move- will even provide personalized tips on how to im-

prove your heart health. For more on Go Red for Women: https://www.goredforwomen.org/

Journey continued from page 1

dent Government Association?

Kristopher Sharp: Introduction to this association was note, you thank your team on through different organization the obstacles the entire team meetings I would attend. Definitely, as a part of my interest I first attended with the Safe And how you have succeeded? Zone Organization.

changes you have brought to one has their individual opinthe association as vice-president?

alone, but the entire team of our goals was to bring out a dithe Student Government As- verse association. As an orgasociation and it is not just the nization, having both male and change within the association, female as staff members, we but also throughout the univer- welcomed transgender memsity. Changes, such as the prob- bers to join in and bring out bers who had very modestly about opening gates to new op- tion which welcomes you with lems with the limited number new ideas to come across this elected me as a vice president portunities and for those who open arms. Never lose the hope of student parking spaces, were segregation area. Our goal was covered by the news as it was a to eliminate stereotypes and the progression I have made. great achievement for the Ga- change our community's viewtors. Secondly, the success on introducing the hydration station introduced in between the water fountains. In my opinion, the most important of these was introducing the proposal for having Gender-Neutral restrooms and holding the mark of distinction as being the first feel safe and respected at our

Dateline Downtown: How Texas institution to bring such institution. were you introduced to the Stu- a change. All of this is a result of teamwork and commitment.

> DD: On your Thank You had faced. Would you like to share some of those with us?

KS: Obstacles...there were DD: Could you share the quite a few. As you know, everyions and point of view, but as a team we were very focused KS: Well, it is just not me on achieving our goals. One of point on hearing that transgender individuals were accepted as students at the University of Houston-Downtown. Not only SGA, but the entire UHD team is working to change the perception of people and allow new applicants of UHD to come and

DD: Seven months of vice presidency, then comes this disheartening news of you resigning from the association. Don't you think you owe an answer to the people who elected you? Elaborate.

KS: Let me elaborate, I am not resigning SGA but am stepping down, which means I will not be physically present, but will stay in touch with the team via technology. Yes, I will not be able to give SGA as much time as I did before. I know that I will be a strong part of SGA in many aspects, as I am always the other hand my team memare very delighted to hear about of representing UHD through the Congressional Internship---where I was selected on the merits of hard work, experience and exposure all thanks to the organizations I have been associated with--includes the Student Government Association.

DD: As they say the end

is not the end, it's a beginning experience I received from SGA. to a new journey. As per my research, you are starting on a new journey. What is this journey about? Where is it taking you in the nearby future? Would you like to make us walk a few steps into your new journey?

KS: The Congressional Internship is all about working with congress and giving them an exposure to what I have learned via work experiences. It includes giving a movement to transgender topics, which are being suppressed for some time now. I took part in this internship to let open the barriers we there when they need me. On have in our society regarding have been left behind.

part of the Student Government sity but also for humanity. Association altogether?

KS: Just to describe it into simple words-- life changing. Just to imagine that one day I would be welcomed by the United States Congress to work on Transgender issues, and this all due to the exposure and the This association is a family to me, and I will always be available and thankful to SGA and its members for their votes in electing me as vice president, which made me learn many lessons in life. In simple words SGA is family.

DD: Any message you would like leave behind for you team and UHD?

KS: I would like to say that I am not completely leaving your behind, but moving on to attempt to bring changes to this great institution and its students, I will surely be back. To the students of UHD: always regender issues. This journey is member that this is an instituyou have in yourself, that as be DD: How would you sum- ing a UHD student you can bring They know that the opportunity marize your journey as being a change not only for the Univer-

DITORIAL

Editor-in-Chief for UHD student

newspaper needed for 2014-2015

The Student Publications Advisory Committee is seeking applicants for the position of editor for Dateline Downtown, the student run bi-weekly newspaper at UHD. Flexible beginning date, but candidates must commit for the entire 2014-15 academic year.

Duties include working cooperatively with student business manager and student adviser, developing and managing a stable of student freelance writers to cover news and events on campus. and assertively managing staff and producing newspaper approximately every two weeks. Must know pagemaking software program Adobe InDesign. The paper needs stories on events of interest to students, including student life, academics, university administration, and student government, as well as cultural coverage of theatre, film, music, and the arts. Typical commitment is 20 hours per week.

Qualifications include at least sophomore standing; at least one semester at UHD; successful completion of basic writing and/or communications courses; and the maintenance of at least a 3.0 GPA Applications are sought immediately and will be accepted until March 31 or until the position is filled. To apply, contact Dr. Anthony Chiaviello, at Chiaviello@uhd.edu, then download and complete electronic application from UHD web site, and forward as attachment to chiaviello@uhd.edu email

Business Manager for UHD student newspaper needed for 2014-2015

The Student Publications Advisory Committee is seeking applicants for the position of business manager for Dateline Downtown, the student-run biweekly newspaper at UHD. Flexible beginning date, but candidates must commit for the entire 2014-15 academic year.

Duties include managing business and financial matters for the paper, in cooperation with the student editor and adviser, and selling advertising space in the paper, including businesses in the campus neighborhood. Will train on PeopleSoft accounting system for payroll and accounts. Typical commitment is 20 hours per week, monthly salary plus 15 percent commission on ad sales.

Qualifications include at least sophomore standing; at least one semester at UHD; successful completion of basic business courses; and the maintenance of at least a 2.5 GPA. Applications are sought immediately and will be accepted until March 31 or until the position is filled. To apply, contact Dr. Anthony Chiaviello, at Chiaviello@uhd.edu then download and complete application from UHD web site, and forward as an email attachment to chiaviello@uhd.edu.

Enjoy the trip

by Devalina Nag Staff Writer

We all have goals, be it short-term or long-term goals. Earning a degree from UHD is one goal we all share in common. Sadly, many times students tend to focus on their goal of getting the degree of their desire so much that they forget to relish and enjoy their present day by taking their college experience and loved ones for granted. Most students spend their four years in college stressing out and panicking about the real world they will confront once they graduate.

Getting a college degree is a journey and not a destination. You and only you can make that journey memorable and meaningful. If you decide otherwise, years from now when you take a trip down memory lane to look back on your college days, you will be left with nothing but disappointment. Enjoying this journey and making the most of it is a choice. It is your call.

Imagine that you are on a road trip from Houston to Disney World with your family and friends. Will you plan to pass this entire trip of around thirteen hours and thirty-five minutes by stressing out and babbling by saying, "When are we going to reach Disney world? Are we there yet? What if the GPS stops working and we

when you halt to take a ence. break and stick your head

lose our way?" Or are you granted is called the jour- morrow either. Not worth going to enjoy your trip? ney of life. Since you only Of course you will say live once, why not make that you would want to the most out of it? There- you accomplish your sucenjoy the trip. You would fore, understand, real- cess, you will only be able take your camera to click ize and appreciate your to enjoy it when you are numerous pictures for beautiful present because physically fit and have Facebook, Instagram and it will never come back. your loved ones around your old-school scrap- Once you build this un- you to share your hapbook, play UNO with your derstanding, earning your piness with you. In othfriends, sing cheesy fam- college degree will seem er words, what is the ily road trip songs, eat less like a chore and more point of being able to afunhealthy at McDonalds like a fulfilling experi-

I am not saying that out the window to feel the you should not focus less fresh cool breeze running on your ambitions and put fit to take part in physical through your hair until less effort on your work to activities that golf memyou reach your final des- only focus on having fun. bership will be a waste. So tination. If you can do ev- The point is, while aim- while chasing after your erything in your power to ing for the happiness that realistic dreams, which ensure that your road trip your success will bring, will come true eventually, becomes memorable, why do not forget to be joy- do not take your health, not make the decision to ful right now. Embrac- loved ones or this present have this same attitude ing happiness and feeling day for granted. for your college journey? happy is a habit. So, if you It is sad to think that are not happy today, you enjoy and make the most the journey that most will lose practice and you out of these four short people tend to take for might not feel happy to- years. Happy journey!

Victor Ancheta / Dateline Downtown

the risk, is it?

Let's face it, once ford the most expensive cell phone in the United States, if there is no one to talk to? If you are not

Make up your mind to

Comics

ACADEMIC SUSPENSION by Daniel C. Jaramillo

*Actual distance from, and depiction of, a UHD parking lot

OPINION

From a dream to a nightmare

by Mark Steven Caffey Staff Columnist

This year marks the 50th anniversary of the Civil Rights Act of 1964. This act provided legislation that outlawed specific forms of ethnic, racial and religious discrimination against minorities and women. The year before this landmark legislation was passed, an event called the "March on Washington for Jobs and Freedom" occurred. The event was organized by various religious and civil rights groups. It was designed to reveal political and social obstacles faced by African Americans in our country. The "March on Washington" became a defining moment for mad, the NBPP's late for- Raza. "La Raza" is a powcivil rights in our country. The pinnacle of this event was the Dr. Martin Luther King Jr.'s speech "I Have a Dream" which stressed the need for racial equality and justice.

King believed in nonviolent activism and was inspired by Mahatma Gandhi's teachings. In King's speech he said, "We must forever conduct our struggle on the high plane of dignity and discipline. We must not allow our creative protests to degenerate into physical violence ... militancy which has engulfed the Negro community must not lead us to distrust all white people, for many of our white brothers, as evidenced by their presence here today, have come to realize that their destiny is tied up with our destiny...we cannot walk alone."

a nightmare. Today, the izen's arrest" of George torch of tolerance and Zimmerman, the accused acceptance has been shooter of Trayvon Marsnuffed by various minor- tin. In response to Marity groups – one being the tin's death, the party be-New Black Panther Party, lieved in "a life for a life." the so called leadership of The NBPP is a militant the black community. The group that uses its power New Black Panther Party to promote racism and in-(NBPP) is a black political tolerance. organization created in 1989. They identify them- New Black Panther Parselves with the original ty are misleading to the Black Panther Party. The black community it rep-NBPP claims it fights the resents. Their violent and oppression of minorities, racist behavior is detriin particular black and mental to the advancebrown people, recogniz- ment of its constituents. ing the current issues facing black communities. It only come from non-viis obvious that the NBPP does not share in King's vision peace and harmony between races.

mer party chairman said, erful political force which "There are no good crackers, and if you find one, kill him before he changes."

that the party's leadership cal positions and housing promotes the idea that reform. These non-profit blacks are God's actual projects are commend-"chosen people" and that able. In addition to these the Jews are not. Revealing its Anti-Semitic nature, the NBPP leadership known suspected agenda has also blamed the Jews that drives the organizafor the terrorist attacks on tion from the top down. September 11 and for the organized slave trade ear- the National Council of La lier in our country's history.

Chief of Staff Michelle Movimiento Estudiantil Williams said that blacks Chicano de Aztlan (MEin Tampa, Florida are ChA) and the Chicano "under siege." She prom- Student Movement of Azised that "...as long as tlan. These are racist, anwhites keep character- ti-American groups which izing blacks as 'niggers,' developed on American her feet [will be] on your college campuses in the motherfucking necks!"

Unfortunately, King's NBPP offered a \$10,000 of the American West.

The actions of the Equality and success will olent action and earnest cooperation.

Another influential minority organization is Khalid Abdul Muham- the National Council of La receives millions a year in federal grants for various political reasons, such as get-out-the-vote efforts It has been reported supporting La Raza politirespectable efforts by "La Raza," there is a less

There are claims that Raza is linked to secondary organizations such as In 2012, former NBPP the radical racist group 1960s. Their desire is to In the same year, the create a new nation out

tively funding MEChA.

ChA is clear. In a state- todo. Fuera de La Raza ment on the University of nada" which means "For Oregon MEChA website, The Race everything. Outthis organization claims, side The Race, nothing." "Chicano is our identity; it defines who we are as come from the official people. It rejects the no- MEChA sites at UCLA, American melting pot... the University of Texhomeland of the Aztecas Colorado, as well as oth-... It became synonymous er institutions across the with the vast territories country. of the Southwest, brutally stolen from a Mexican ber of Cal State-North- nority groups that claim people marginalized and ridge's MEChA chapter to be for their people and

custodians of the Manifest Destiny."

the Western states. ciples are described in groups would be quashed "El Plan Espiritual de Az-because you have to keep tlan": "...We are a bronze power." people with a bronze culture. Before the world, be- segregation in this counfore all of North America, try. However, it is imporbefore all our brothers tant for us to connect with

union of free pueblos, we ed States is a melting pot The position of ME- are Aztlan. For La Raza

These viewpoints tion that we...should as- the University of Oregon, while remembering their similate into the Anglo- Georgetown University, culture. This makes the Aztlan was the legendary as and the University of

Miguel Perez, a membetrayed by the hostile was quoted as saying: "The ultimate ideology is lead their followers with the liberation of Aztlan... racism and intolerance. This idea is leads to once Aztlan is estabthe position to "Recon- lished, ethnic cleansing ter from their leadership quista" or re-conquest of would commence: Non-Chicanos would have to We must all share in Dr. Their founding prin- be expelled – opposition

We do not need racial in the bronze continent, our heritage – it is a part

kids.nationalgeographic.com

cords, "La Raza" was ac- we are a nation, we are a of who we are. The Unitof diverse cultures. She is full of beautiful, hardworking Americans, composed of every race on the planet. Since her beginning, America has welcomed those wishing to assimilate as Americans United States a unique and wonderful place to live. We are all Americans – brothers under her flag of freedom and equality.

Today, there are mitheir interests but mis-Minorities deserve bet-– we all deserve better. King's dream to effectively eliminate racism and discrimination – through understanding and peaceful, non-violent behavior.

dream has turned into bounty for the "legal cit- According to 2003 tax re-Do you agree or disagree? We want to know -- gives us your two cents about this topic. Email us at datelinedowntownweb@yahoo.com. Please refer to the "Submission Policy" on page two before sending us your response.

Like something we said? Hate something we said? Have a newstip for us? Want to write a letter to the editor? We want it all! Email us at dateline.editor@yahoo.com. For advertising information, contact the Business office at 713 221 8275 or email us at thomasti@uhd.edu.

*Submissions should be no more than 300 words, include the author's full name, phone number or email address, and affiliation with the University, including classification and major. Letters to the editor may be edited for space. They will be edited for spelling, grammar and malicious or libelous statements. All submissions become property of Dateline Downtown and will not be returned.

Eddie Trunk interview- Part 2 On the heels of his second book release titled "Eddie Trunk's Essential Hard Rock and Heavy Metal Volume II," Eddie is once again on the road as much as his busy schedule permits him to promote.

by Juan A. Hernandez Arts&Entmt/Sports Editor

With a live show compiled with a question and answer session, personal stories and book signshow, Eddie will appear at the Concert Pub North in Houston to the delight of fans after popular demand.

recently caught up with from it is a true bonus! the Hard Rock and Heavy Metal guru in Part 2 of your first radio gig as a shows and "That Metal this exclusive interview and discussed his new book, his 30 years of being in radio, the success of "That Metal Show," the bums? recent debacle on KISS's induction into the Rock college. There were a few mat, the success will be and Roll Hall of Fame, his colleges in my home- tremendous knowing that humble beginnings as a town and I went to the ra- you have been building music writer and college dio station while I was in your fan base for over 30 radio DJ in high school, high school and got into years now. and future plans if any re- radio. But that lasted a garding a new book and a short time. College radio been thinking about pod-

podcast.

You used to write album very few college stations down to time. I want to reviews while you were have any real reach or imin high school. What inspired you to start writing listeners. But it is a great and I'm pretty much a for your school?

Eddie Trunk: Everyings at the end of every thing I have ever done in many successful podcasts music, record store, writ- in the last two to three ing, radio, record label, years and your appearmanagement, TV, was all ance on Chris Jericho's just to share and promote new podcast "Talk Is Jerimusic I loved. The fact cho" has been appreciated Dateline Downtown I can now make a living by fans all over the pod-

college DJ, what was the Show" as your outlet, do college radio scene like you see yourself taking when you first started up an opportunity to start spinning your favorite al-

is pretty much as it is now, casts and maybe adding Dateline Downtown: very free form, but sadly one this year. It all comes pact as far as volume of I do in TV, radio, books, starting point.

cast world. Knowing you DD: After landing still have your two radio your own podcast in the future? Assuming it will ET: I never went to be the Eddie Trunk for-

ET: Thanks. I have your heart.

maintain a quality to what one-man operation. So if DD: There have been I can get it together I very well may soon. There are so many now you have to really be able to stand out to be heard.

> DD: Finally, any advice that you would give anyone aspiring to become a music journalist/ writer, music podcaster, musician, or any type of job in today's ever-changing music industry?

> ET: Be original and do not be afraid to engage people in debate and have an opinion. Media is super diluted now and I think being unique is key to building a following. Do not worry about the few haters. Do what is in

Eddie Trunk

creative commons via google images / eddietrunk.com

Super Bowl XLVIII: Seattle Seahawks dominate the Denver Broncos

In true football fashion, the Seattle Seahawks defeated the Denver Broncos at Super Bowl XLVIII in MetLife Stadium, with an outstanding score of 43-8; the largest blowout since 1992's Super Bowl XXVII.

by Juan A. Hernandez Arts&Entmt/Sports Editor

captured the first Super est points in Super Bowl Bowl win for the franchise history. From that point on Sunday, February 2, in moving forward, Seata game where the Denver tle were set on a path to Broncos did not score for dominate the Broncos. the first half of the game. The first half's highlights The game was being billed featured Manning throw as the number one offense ing two interceptions, (Denver) vs. the num- in which the second was ber one defense (Seattle), picked up by Seahawks but saw Denver fall short linebacker Malcolm Smith and not live to the title of and ended with a 69-yard number one offense.

game arguably doomed 22-0, followed by 36-0 by the Broncos' entire playing game, as Manning did ter. not retrieve the ball once

he called an audible and was snapped. This ended with a safety on the Broncos' behalf that had The Seattle Seahawks Seattle scoring the fasttouchdown. By halftime, The first play of the the Broncos were losing the end of the third quar-

Richard Sherman (L) and Peyton Manning (R)

not complete without tured Bruno Mars, paired the vast amount of com- alongside the Red Hot mercials that air as part Chili Pepper and made for of tradition, followed by yet another great perforthe halftime show. This mance. The Super Bowl was year's halftime show fea-

By the time the third

nfl.si.com

quarter came to a close, rightfully earned this title the Broncos scored what by recovering a fumble, would be their only touch- scored the 69-yard touchdown in the entire game, down after retrieving followed by a two-point Manning's interception conversion perfectly ex- and made eight successful ecuted by Manning. After tackles. the fourth quarter started, the Lombardi trophy be- won the record for havlonged to the Seahawks. ing the loudest fans in the The final score was 43 to NFL. The Denver Broncos Super Bowl declared as could not come through embarrassing on Broncos' behalf.

The Super Bowl MVP title was awarded to Seahawks linebacker Malcolm Smith, who had

The Seattle Seahawks the Seahawks were al- proved to be a force to ready winning 43 to eight be reckoned with for the and it was obvious that 2013 NFL season and even eight, a score that most had a tremendous run in people that watched the the season as well, but just the as they did in their last game against the Patriots that had them advancing to the Super Bowl.

O'Kane Gallery director showcases work

by Elfego Chavez **Contributing Writer**

A muted wonder filled the air as the conversations flowed from the works presented on opening night, January 15, for the Exhibition "Dirt" at the HCC Fine Arts Gallery. The dialogue was of an unusually somber nature stemming from the fact that this group exhibition centered on the theme of war and its impact on humanity. Through the use of memory and emotion, specifically how the negative turmoil of war negatively affects the generations beyond the time of time of initial impact world-wide. The show is on display until February 14.

The exhibition was a collaboration by artists Michael Arcieri, Claire Brewster, Mark Cervenka, Lucinda Cobley, Aaron Courtland, Michael Crowder, Leamon Green, Lisa Qualls and Joelle Verstraeten using memory and emotion as a way to specifically show how the

O'Kane Gallery Director and Art Professor, Mark Cervenka, displays his triptycj art piece "Believe Obey Flight" at exhibition "Dirty, now open until February 14 at HCC Fine Arts Gallery.

time of initial impact on often displayed in this that transcends long after sin and the last a punishinto future generation.

UHD's very own Mark Cervenka, O'Kane Gal- ginning," Cervenka delery Director and Art Pro- clared, while motioning fessor, contributed the left to right with his hand ter panel as a look of how dren." triptych (art displayed in over the work. three panels), titled Be-Mussolini.

negative turmoil of war art form to present his notion to represent the ter panel brilliantly illusnegatively affects the work because stories tyrant as a historical figgenerations beyond the about Christianity were ure." a global scale. All works manner where the left he did not use the triptych weapons of mass destruccontributed reflected the panel was usually a becore theme of how war ginning (such as the Garin itself is a mass atrocity den of Eden) the middle a we are gone while seeping ment/penance such as a war of humanity displayed the fact that people can vision of a hell scene.

"We start at the be-

lieve Obey Fight, a 1920's man beings, here we sin. children, greatest atroc- bedded into their heads slogan adapted by Benito Reflection is a vast part ity, as weapons instead of as absolute truth, under of history that uses an old depicting a literal death a social construct where Cervenka chose this idvilic story and an old by war scene. The cen- they had no choice but

tory of human action.

quence."

it represents the point

Angelica: Don't rush

just overwhelming your-

self, and that's never good.

Daylynn: As bad as

courtesy of Mark Cervenka

trates Cervenka's notion with children. They them-Cervenka explained selves are being used as in a religious context, but tion aimed at future geninstead to show the his- erations in the painting.

"I wanted for people "The themes of the to gain awareness over in a way to be viewed in conn the community that traditional alter se- and planet in their selfcenteredness by pushing He presented the cen- their agenda onto chil-

Having had Musso-"Here we are as hu- at which humanity uses lini's propaganda em-

to follow orders without question, as well as adapt to his belief system. They could not question the doctrine nor were allowed to form their own opinions. The children are playing in the scene, to the right a soldier is at his post apparently napping, as they go about their day, almost as if he knows they are guaranteed to comply. A child in the far back is mimicking the same pose as the Mussolini figure in the propaganda poster on the left.

The exhibition includes other paintings and as well as a Korean style textile piece. There are interactive pieces as well as an instillation piece, and photography all influenced by war in other countries and around the world.

Art Gallery hours are Monday through Thursday 9:00 a.m. to 9:00 p.m. and Friday through Saturday, 9:00 a.m. to 4:00 p.m.

Located at HCC Central 3517 Austin Street, Houston TX 77004.

LGBT role models on YouTube interview-Part 2

by Vanessa Ramirez Staff Writer

There is still a large amount of people who are against these types of sexual orientations, all of which brings fear channel is different beto LGBT teens when it cause nobody is the same. comes to coming out and worldwide acceptance. However, this does not stop a couple within this and quite, and shy, but I community, Angelica and Daylynn, from reaching loud, and don't care what out to give help to those people say about me. who need it. With now over 71,000 subscribers some channels that stick on YouTube (youtube. to one thing such as adcom/daylynnacacia), An- vice, singing, and skits. gelica and Daylynn have Ours has challenges, blog made their way to reach ging, and advice. as many people as they Part 2 of this exclusive interview and discussed all things LGBT.

Dateline Downtown: on YouTube? Of course there are other

LGBT couples on YouTube reaching out to their subscribers, but what makes this couple's YouTube unique is the variety of videos they upload.

Daylynn: I think our We stand out to some people because we are so opposite. She's really clean am just all out there. I am

Angelica: There are

Daylynn: I know othcan with advice since July er couples do challenges 2012. Dateline Downtown and other things that we recently caught up with do, but our personalities the YouTube couple in bring out people wanting to watch us.

DD: Is it hard having a full time job and filming

Daylynn: When we

are not working we are like two full time jobs, but editing, or filming, or I love doing it. tweeting, or going to meson a Sunday.

what we like to do. We them. If you could sumcan't get to everyone, but marize your advice in one eventually we will be get- sentence, what would you ting back to someone and say? that's all that matters.

Daylynn: It gets hard anything because if you because I would like to rush something, you are answer to everyone but that's not really possible. I can't sit there and answer the same questions you think it's going to be, 500 times in a row. It feels it's not going to be that

ter.

there are more teens be- everything we do for each coming proud of whom and every one of you. I they are. What are your just want to make everythoughts about what oth- one smile. We do this for ers who want to help?

Angelica: I say go for much easier and so much better.

Angelica: But it's is a struggle for most of a channel, make a blog, a bring out joy and a posi-Facebook page and mes- tive energy. For many sage people who need young people who are help.

Angelica: It's just always nice to know that people out there like Anthere is someone else out there who are going through the same thing better place. From dating you are. And we can talk advice to coming out, Anabout the similarities that we have.

bad; it's going to get bet- say to your subscribers?

Daylynn: Thank you DD: As time goes by, for watching us and we do vou.

Angelica: I love each it because it is awesome. and every one of you and We like to help people, I thank you guys for all and if more people want your support and for beto help, it will make life so ing so interactive with us.

The couple has made a long way to reach those Daylynn: Get out who are in need and see DD: There are teen- there and let people know themselves still filming sages. It can take all day agers coming out of the that you are there. If you for YouTube fifteen years closet every day and it want to help people, make from now. Their videos struggling, it is always nice to know that there are gelica and Daylynn who want to make the world a gelica and Daylynn also spend their time filming DD: What would you fun games and challenges.

COLLEGE LIFE

Feeling lonely this Valentine's Day?

by Devalina Nag Staff Writer

Valentine's Day is around the corner. This is the day about the celebration of love. With diamond commercials, heart-shaped dark chocolates and inflated sentimental cards endorsing perfect-valentine's the day, numerous singles feel conscious about their relationship status. Singles begin feeling upset about their lonesomeness that they detached from the romantic celebration.

What most people fail to realize is that Valentine's Day is a day meant to celebrate love, not just romance. Love is an abstract concept. Love doesn't have to be the typical Romeo-Juliet kind of love, it can be referred to the love one has for his or her family, friends, society and even ship feel duty-bound to their better half. Howevoneself. Therefore, single people can also celebrate

Cherish your solitude.

this day with their loved ones. However, if you are still feeling sad about being single on Valentine's Day, the following eight reasons will help you realize the advantages that you are entitled to for being single.

1. Cherishing your solitude

continued from page 1

Spending time with friends and making new ones. Ezequiel Gutierrez / Dateline Downtown

your true self without

anyone else's biases. You

can be your own judge.

making new friends

3. Higher possibility of

Everyone has had at

least one annoying friend

or acquaintance who re-

peatedly refused invita-

tions to parties, movie

nights, Taco Bell, shop-

ping, or baseball game

for their significant oth-

cant other. However, you to know and learn about can enjoy your time being immersed in your hobbies like painting, reading, or writing without feeling guilty or concerned for your partner.

2. Building an understanding of yourself

People in a relationship tend to overem-People in a relation- phasize the opinions of spend the little free time er, when you are single, they get with their signifi- you have the opportunity er. Single people, for the

most part, have a much exciting and healthier social life.

4. Saving more money

UHD students or college students in general are broke. You do not need to feel guilty about that lonesome transaction due to those dinner dates, gifts, or weekend getaways.

5. Enjoying family time more

Couples tend to become so absorbed with one another that they fail to frequently contact their parents and relatives. You, on the other hand, can regularly get in touch with your parents, uncle, grandma and even you sister who lives abroad.

6. Learning to love you Face it, if you cannot love yourself, you cannot expect someone else to do it for you.

7. Being your own boss

PAID ADVERTISEMENT

You can travel outside of America, meet interesting and like-minded people and spend as much as you wish. While you may not see this freedom as much of a privilege, you will miss this liberty once you end up in a relationship. Enjoy your freedom now!

8. Building an exciting career

Single people are more able to commit extra time to improve and advance their career. This is not to justify substituting relationships with work, but it is much simpler to take drastic career decisions when the only person who will experience the effects of that decision is just you. Moreover, you will save yourself from feeling guilty for moving to a different state for further education or a new job.

Marine

After ten days of deliberation, Mendez accepted the offer against his family and friends' wishes. Mendez took it as a personal challenge to prove his capabilities. He describes Marine training as demanding.

"They try to destroy your self-esteem, so later you can only rely on them," he described.

While many seemed to be broken and severely home sick, Mendez pushed himself forward. He found himself appreciating the things and people he had back home. After boot camp, Mendez became a communications specialist, which taught him valuable skills.

Mendez said employers are highly impressed when they find out that he is a marine. He does not boast about his qualities and prefers to be seen for who he is as a whole.

"I try to avoid overconfidence," said Mendez. "I don't want to be judged based on my life as a marine."

After four years as

plained that he forced Madison. In the movie himself back into the ci- Billy retakes his elemenvilian mentality.

being a marine to being 28. Mendez relates to the a student was the most difficulties in adjusting difficult part," admitted that come with a major Mendez.

Without realizing it, Mendez would find him- still has several adjustself analyzing situations ments to make until he as a Marine, but being a becomes accustomed to student is helping him re- his new student life, he establish into civilian life. believes that the work

"work smarter not harder" endurance gained as a is still applied to his ev- Marine Corp will help eryday life. He compares him conquer any hurdles his life as a 23-year-old along the way. freshman to that of the

a marine, Mendez ex- fictional character Billy tary through high school "Transitioning from education at the age of change.

Although Mendez His mentality of ethic, responsibility and

LOOKING FOR A SALES INTERNSHIP SUMMER 2014?

This paid internship will be based at our headquarters in Dayton, Ohio and include the following: paid housing, sales training, road shows and riding along with field sales reps, high definition selling class, internal sales competition and fun events with your peers!

To learn more about our Outside Sales Internship opportunity and to apply, please visit www.reyrey.com/careers.

Equal Opportunity Employer

Reynolds and Reynolds is currently hiring sales interns for next summer!

Student Health Corner

Allergies: A never-ending issue in Houston

causing irritation for counter, but can cause in the U.S. every year.

Many allergies are sea- expensive. sonal, caused by triggers of allergens, including side effects. The nasal toms.

Allergies can produce classic symptoms such as a runny nose, itching eyes and scratchy throat. In addition, some patients also have headache and fatigue. Symptoms can be occasional or on a more continuous basis, and can be so severe that patients seek medical attention. One of the ways to manage allergies is to avoid the substance that causes allergies if the substance is known. However, with some substances, such as pollen, it can be difficult to avoid exposure. Air filtration systems can help reduce the amount of pollen and other allergens in indoor air, but don't remove all of them. Allergies are most

commonly treated with antihistamines. Old antihistamines, such as

Allergies are a major Benedryl (diphenhydr- generic form, which reproblem in our area, amine) are over the duces the cost. people affected. Approx- significant sedation or ficult-to-treat allergies, a imately 30 percent of dry mouth. Newer, less person may be sent to a adults experience aller- sedating antihistamines medical doctor that spegy symptoms during the have become available cializes in allergy treatyear. Not only are allergy without a prescription, ment known as an alsymptoms annoying, but including Claritin (lo- lergist. If allergies are annual treatment of al- ratidine), Zyrtec and Al- affecting your life, please lergies is estimated to legra. The newer anti- discuss the issue with cost about \$11.2 billion histamines cause far less your health care provider sedation, but are more to help stop the sneeze.

Another type of treat- Robert Hanks, PhD, FNPknown as allergens. Al- ment for allergies in- C, RNC lergens can include any cludes the use of nasal Assistant Professor substance that can cause steroids. Steroids stop University of allergic symptoms, in- the inflammation and al- Health Science Center at cluding substances such lergic reaction in the na- Houston as pet dander, dust and sal passages. The steroids School of Nursing pollens. Even substances are only very minimally Department of Family that not usually thought absorbed and have few Health fungi and molds, can steroids are all prescrip- by UHD Student Health produce allergy symp- tion only medications, Clinic but some have recently been made available in

Lastly, for those dif-

Texas

creative commons via lickr / PHCImages

Jesus Gonzalez, criminal justice major (L), with Jennifer Galvan, general business major (R). Elpidia Medina / Dateline Downtown

The science of attraction

by Jessica Hernando Feature Editor

extent, can be answered with fertility. Other studby science. Not many ies have shown that wompeople realize that attrac- en are more drawn to men tion is a concept that has with deep voices indicatbeen hard-wired into our ing high levels of testosbrains. Different parts of terone. Similarly, men are our brains, hormones and more drawn to women specific stimuli all play with higher pitched voictractive, feelings of love, of estrogen. emotions, etc.

One

This evolutionary days. Signs releases dopamine, a neuas healthy which con- ens the heartbeat. sequently meant highhealthy offspring. Stud- erful hormone and neuies have shown that wom- rotransmitter that is com-

men with broad shoul- attraction, love and bond-Have you ever won- and strength. Likewise, love drug or cuddle hordered why you are attract- men are more attracted mone, oxytocin is secreted to certain people and to women with defined ed when in physical con-

Have you ever wonexplanation dered why your heart ken down to chemicals. to attractiveness is the beats faster and get but-Golden Ratio, a measure terflies in your stomach of proportional distanc- when you see the one? es of facial features and A study in the Univerbody parts. This theory sity College of London person is all written in states that people are at-showed that the amygtracted to symmetrical dala, the part of the brain Silva, host of National features. Basically, the that triggers emotions, Geographic more symmetrical and becomes active when we hit television show Brain closer a person's physical see an attractive person Games. "People talk about features are to the Golden or significant other. As free will and choice but Ratio the more attractive a result, the hypothalathis person appears to be. mus, the control center But a worthwhile one at explanation of the brain, gives you an that - believe the dream predates to the human adrenaline rush and also of symmetrical features rotransmitter that stimu- terested in this topic, deemed potential mates lates pleasure and quick- watch the episode 'Laws

Besides er chances of producing oxytocin is another pow-

en are more attracted to monly associated with ders, a sign of good health ing. Also known as the not others? The answer curves and wide hips, tact with another person. to this question, to a good characteristics associated For example, oxytocin levels rise when we hug or kiss someone. Oxytocin is also released during sex, cuddling, birth, breastfeeding and when you genuinely trust another person. Oxytocin stimulates feelings of happia part in who we find at- es indicating high levels ness, calmness and has shown to relieve stress.

"Love can be bro-It's dopamine, it's oxytocin. Passion, romance, that fire that impulsively draws you to another chemicals," said Jason Channel's it's all really an illusion. is real while you're in it."

If you are still inof Attraction' from Brain dopamine, Games, which this article was inspired by.

Advertise with us! Request our media kit

for information on our rates. email us at *thomasti@uhd.edu*

COLLEGE LIFE

Meditation room brings different faiths together

by Alicia Callender Feature Editor

The International Student sought the Student Government Association to implement a meditation room on-campus. The space for the meditation on the fourth floor of the One Main building, opposite the events room, which will open in March prayer. or April.

will be space for students, building such as fourth faiths to pray and reflect," said John Hudson, Director of the Center for Stu-Inclusion.

Main Cam-Houston pus also has a mediation talking." room, but president of

that the decision was classes to search for a lo- fully," explained Haideri. of the students.

"The project at UHD for meditation. Organization was based on the need for pus, not because it is present at any other school," said Mir.

room has been allocated al for meditation room eri. passed, students would often search for secluded places on-campus for lence, privacy and re-

"I am glad that there in any empty corner of the provide students a safe faculty and staff of all floor next to the glass their religious practices windows that shows the without worry or anxiety. US-59 ramp," said Mariyam Haideri, a student gious backgrounds, indent Diversity, Equity and who practices the Islamic cluding international stufaith. "It was not com- dents, support the space The University of fortable because students for were walking around and campus.

made based on the needs cation that would grant them the silence needed break from our many daily

"It was pretty diffithis type of space on cam- cult, but now by having the meditation room students will feel comfortable in a closed room with Before the propos- an open space," said Haid-

The provided space will give students the sispect to engage in prayer what a room like this will "Students would pray or meditation. It will also place to express and share Students of diverse relicontemplation on

Students had to man- will allow us to practice munity. ISO Kumail Mir explained age their time between religion freely and peace-

"It will allow us to take a responsibilities and experience peace of mind."

The hope, with this room, is that it will promote unity among students and provide international students and those who practice different religions access to a quiet space on-campus.

ISO is excited about mean for international students.

Mir describes the opening of this space as the highlight of religious diversity present on campus. He hopes that the meditation room will develop an appreciation and respect for the different religious traditions that "The meditation room make up the UHD com-

Zinah Rasheed / Dateline Downtowr

Zinah Rasheed / Dateline Downtown

UHD Students work side by side with UHD's Center for Public Service and Family Strengths (CPSFS) to combat homelessness

by Veronica Monai **Contributing Writer**

Student leaders John Locke and Heather Strange worked hard with other UHD students to bring the issue of homelessness forward. This is part of the major project, "The Homelessness Project", proposed by Locke and Strange to Dr. Bezette-Flores at the end of the 2013 fall semester.

"We are doing many outreach projects on campus to try to get the student body to see how homelessness affects them," explained Locke. "Recently, we did the PIT Count with the Coalition for the Homeless. It was a great experience that homeless in Houston truly live and what they've been through."

PIT count is to collect data to help the city identify the resources that the homeless community needs.

Volunteer and criminal justice major Julie Ro-

helped us to see how the ception of the homeless munity and they need to community changed after be given opportunities." speaking with them.

The purpose of the homeless I spoke to where fortunate to live the life very nice people and I was she is living. She looks able to get a small glimpse forward to becoming more of what may have brought involved on the project. them to the point that they are now," said Rojas.

jas explained that her per- the support from the com- the project needs volun- hoping to have a team

Rojas admits to feel-"The majority of the ing extremely blessed and The project will con-

tinue until 2015 and The homeless need Strange explained that

teers.

student body and asking homeless shelters.

for help," she said.

project managers are also make a difference in our

courtesy of uhd.edu

from UHD do a sleep out "We are turning to the to raise money for local is below with full infor-

"All we need from Volunteers will help the student body is inthe Food Not Bombs stu- volvement. This is not dent run service to dis- just John's and my projtribute food to the home- ect, this is an opportunity less at the Downtown for every student at UH-D Houston Library. The to be more involved and

community."

As part of their initiative Locke received a \$500.00 scholarship approved by SGA for students. The scholarship is being matched with \$500 more dollars from UHD's Center for Public Service and Family Strengths (CPSFS).

"This scholarship is one of many efforts to help the students at UH-D who might not have a stable place to live to have the resources they need to make it through college," said Locke. "We want to see what resources students dealing with hardships such as homelessness, will need and build resources for those students."

The scholarship flyer mation.

If you would like to get involved in the project you can email Heather Strange at strange324@ gmail.com.

High-speed train coming to Houston

by Elizabeth Padgett Web Content Editor

Houston could be getting a high-speed rail in as little as two years, which will connect to the city to Dallas. The proposed rail system will use the same technology currently used throughout Japan, the N700-I Bullet System.

The N700-I Bullet System travels at speeds of more than 200mph and would cover the 240-mile distance in roughly 77 minutes. Each train would contain eight cars and seat a total of 400 to 500 passengers.

Robert Eckels, Former Harris County judge said, "Construction could begin in 2016 on the state's first high-speed rail line."

Eckels is also president of Texas Central High-Speed Rail (TCR), a private corporation that is and \$15 billion. promoting the construction of the rail system. Crocker, executive direc-

In March of 2013, tor of the Gulf Coast Rail TCR, also a subsidy of Jap- District, said "I think the ect has not received much anese High-Speed Rail, plans from the state's per- fanfare is due to the fact had estimated the devel- spective is to find a pri- that high speed rail is not opment of a system could vate entity [to develop being promoted as a pubcost between \$10 billion high-speed rail]. The State lic transportation and Houston and Dallas pro-

Victor Ancheta / Dateline Downtown

of Texas has no money At this time, Maureen for rail projects. It's a big problem going forward."

The reason this proj-

would be held privately vides optimum condifor profit by TCR.

Crocker the state had received a areas. There is no expec-\$15 million federal grant tation for tunnels to be to conduct environmental needed at this time. Eckwork for a preliminary de- els further characterizes sign connecting Houston the routes as having no to Dallas by high-speed fatal flaws. rail in 2013.

progress at the end of January.

"We've been quietly doing environment studies and having discussions regarding right-of-way acquisition with the Texas Department of Transpor-Administration."

Current options of routing includes: along Hwy. 290, along Hwy. 59, or along I-45. Eckels promised a line on a map in 90 days.

The terrain between

tions, featuring long, confirmed straight paths in rural

David Glessner, a Eckels updated on the spokesperson for TxDot said, "A this early stage, the proposals are very much in the discussion phase as we seek public input and other feedback related to needs, demand and feasibility."

Eckels said that once tation and the Federal rail TCR is given the green light for construction, the environmental process would take roughly 18 months to complete. Actual building of the rail would begin shortly after in 2016, and the rail would be fully operational by 2021.

Science Corner

A Valentines' Day sweet: The microbial truth about chocolate

by Raven Houston and **Andrew Phan Contributing Writers**

Charles M. Schulz, and creator of the Peafor their sweet someone. chocolate, now!

Chocolate, the most

Côte d'Ivoire and Ghana, of many foods including are the largest producers chocolate. The process of of the fermented cocoa making chocolate starts beans. The cacao beans out with harvesting coare harvested, ferment- coa beans covered with a an American cartoonist ed with microorganisms, sugary pulp made up of dried, and shipped off sucrose. The sucrose is nuts cartoon, once said to plants where they are converted to glucose and "All you need is love, but processed into chocolate. fructose by enzymes in a little chocolate now and (Wait! Go back...choco- the plant. So far, so good then doesn't hurt." Inter- late is manufactured us- sugar is changing to more twining love, chocolate ing...microbes?) Yes you sugar: we like that! The and the love of chocolate read correctly, chocolate microbes found naturally on one day is a dream that is seen everywhere in the fermentation heaps come true for many peo- and indulged in occa- go to work. First, the yeast ple. In a survey of thirty sionally (or frequently) (the same microbe used staff members including is made using microbes. to make bread and winedoctors and nurses at the If you are surprised, you -yum!) ferments the sugar MD Anderson Cancer cen- are not alone. Forty five to ethanol, which eventuter, 35 percent expected percent of those surveyed ally kills the yeast. Then to receive chocolate from stated they would stop lactic acid bacteria fertheir significant other for eating chocolate if it was ment the remaining sug-Valentine's Day, while 50 manufactured using mi- ars into lactic acid. Last, percent planned on pur- crobes. That means they acetic acid bacteria finchasing the yummy treat would have to stop eating ish the process by making

desirable snack amongst tablishing the fact that trates the cocoa beans and American teens and most microorganisms are facilitates reactions that adults according to can- not bad. In fact, most of release the chocolate fladyindustry.com, is made the microbes living in, on vors (Phew!). Finally, the from the beans of the and around us are either beans are dried and sent Theobroma cacao tree beneficial or benign. Mi- off to your favorite chocofound in tropical places. croorganisms are essen- late factories, which, ac-The African countries, tial in the manufacture cording to an overwhelm-

acetic acid from the etha-Let's start off by es- nol. The acetic acid pene-

Germans beat our already be "in love."

ing 80 percent of persons high consumption rate surveyed, are Hershey's of chocolate by 200 per- onto something when he chocolate factories! But cent, according to CNN! said "All you need is love, even the scientists at Her- But Valentine's Day and but a little chocolate now shey's can't manufacture chocolate consumption is and then doesn't hurt." In the chocolate flavor from not a competition; Valen- any case, what you can't unfermented cocoa beans. tine's Day is about love. In give in love, go ahead and See? That wasn't so fact, according to several give in chocolate - your bad. So, wipe your brow, scientific studies, choco- significant other (and the sit back and grab a piece late IS love. The chemical microbes) will love you for of your favorite choco- breakdown of chocolate it. Cheers to you enjoying late. While chocolate is excites the same parts of a tremendously happy enjoyed by a majority of the brain that are trigthe American population, gered when one is said to

creative commons via flickr / e.t..

Mr. Schulz was really Valentine's Day!

This article is part of a series of microbiology articles that appear in Dateline Downtown and fulfills the Service Learning requirement of Dr. Gulati's General Microbiology class.

BACKPAGE

UHD's Valentine's Day Sweethearts

Elpidia Medina / Dateline Downtown

Elpidia Medina / Dateline Downtown

Elpidia Medina / Dateline Downtown

Elpidia Medina / Dateline Downtown

Elpidia Medina / Dateline Downtown

Elpidia Medina / Dateline Downtown

The Chairs

The O'Kane Theater hosted UHD's Lunch Time Theater presentation of *The Chairs*, from February 3-7 offering students a rare opportunity to eat their lunch while they watched a free show. The 45 minute play from the genre of the absurd, centered on an old couple who invite guests to sit in their collection of chairs. The play was directed by Luke Fedell, Cast included co-stars Mariem Andrande (Old Woman), Deonte Jones (Old Man) and Orator (Berenice Modrow. The crew included technical director, Frank J.Vela, light board operator, Ruben Pabon and stage manager, Perla Ramirez.

Elpidia Medina / Dateline Downtown