

Human trafficking: A reality in Houston

ail Murrillo / Dateline Downtown

Houston

by Abigail Murillo Staff Writer

Justice has identified the believed that human traf-I-10 highway as the num- ficking was only a danger ber one route for human years ago, when she was a trafficking, a major crime that is quietly practiced in Houston.

and it makes me feel worried for my daughters and for all the girls out there at risk," said Martina Hernandez, mother of three reacting to this information.

word slavery, the thought of the car and drove off. of racism and the image usually comes to mind. Today, slavery has taken a does not only refer to workers in the fields, but also human trafficking victims.

The idea that the trafficking of people has only gotten worse with time The Department of shocked Hernandez. She teenager.

When Hernandez was seventeen, she was walking "I'm really surprised to the post office when a middle-aged man with fake credentials approached her. He got out of his car and asked her to come closer to show her his badge. As she reached to look at it, he When people hear the roughly pushed her inside

"The next few moof brutal work in the fields ments were the most terrifying," recalled Hernandez. The highly aggressive

whole new definition and man tried to persuade her to accept what he continuously called "her fate."

Hernandez remembers (continued on page 2)

Will the US witness immigration reform

by Mariyam Haideri Staff Writer

News

UHD Student Government Association President Isaac Valdez steps forward out of the shadows in an attempt to bring changes for other student immigrants and spoke about his personal thoughts on the need for an immigration reform.

"Immigrants, both documented and undocumented, are here in the United States to stay and they should be allowed an equal opportunity to ism," Valdez said.

Isaac Valdez (right) advocates for immigration reform along with Houston City Councilman Mario Gallegos (left). Mohammed Mohsen / Dateline Downtown

spread their wings of life professional- professional life through through education is something

a fundamental issue.

tion of over 11 million undocumented immigrants in an eccentric manner. He believes that the system should allow undocumented students to study in certified educational institutions in order to produced edu-

(continued on page 2)

College Life The five hidden truths about Snapchat

The popular picture app was originally created with the idea of being a safe sexting app.

courtesy of snapchat

Advertise with us!

email us at thomasti@uhd.edu

by Jessica Hernando Feature Editor

Snapchat is an exceedingly popular app that allows users to send pictures and videos to their friends to temporarily view the media before it "self-destructs." The premise of this app has sparked a new trend of spontaneity because, for once, people can send pictures without worrying about a less than per-

(continued on page 10)

INSIDE THIS EDITION:

News2	Sports & Fitness7
Editorial4	College Life8
Opinion5	Science & Tech11
Arts & Entmt6	Backpage12

The opportunity for a

Valdez believes should be

"Immigrants from all around the globe come to this 'Land of opportunities,' and I agree and respect that vision as an accurate description of America," he said.

He sees the popula-

NEWS

Northline rail, an environmental choice

by Casey Power Staff Writer

Nearly ten years after its maiden voyage, Metro opened its Northline expansion rail on December 21, 2013. In an effort to provide public transit for neighborhoods north of downtown (including Near Northside, Moody Park and Lindale), Metro is doing their part to build on Houston's recent surge in commerce. For students and professionals alike, the north rail expansion has been a godsend.

UHD sophomore Philip Levine is among the multitude of students who prefer the rail to the road.

"It's really low-cost if you're a student and it's convenient if you're going downtown," Levine remarked.

Even with the option to drive, Levine has no problem assuming the role of passenger.

"I have a car, but I living in close proximity like to ride the train be-to the rail, the choice is mons at Crosstimbers. In are scheduled to open cause it's cheap and I clear.

Casey Power / Dateline Downtown

The north rail boasts miles of newly opened eight stops along Main Main St. (Red Line) track, For commuters with and Fulton. These sta- construction for two adlittle patience for gridlock tions provide fares for ditional lines, the East passengers as far north End (Green Line) and as the Northline Com- Southeast (Purple Line) conjunction with the five this fall.

Neighborhoods including the Second Ward and Eastwood will benefit from the Green Line, which will travel as far as Magnolia Park; Purple Line stations include routes through the Third Ward and UH Main.

Riding public transit is more than just a practical choice for some; it's an environmental choice. With so much attention being given to cut back on harmful emissions, the choice to travel in a manner that is environmentally non-detrimental is one that some are proud to make.

"It's really an added bonus that we have a choice to ride responsibly," Michael Hajek said, a sophomore at UHD.

However a student chooses to get to school is their prerogative, but few would deny the advantage of a \$1.25 ride that virtually chauffeurs its passengers to the front doorstep of our fair campus.

continued from page 1____ Immigration

degree at hand.

they have acquired while status. earning the degree," Valdez said.

does not intend to defy the speaking in his own orgalaw by advocating for un- nizational meetings, but documented immigrants speaking out in the greatto work their way out of er Houston community their undocumented states about the need for reform. by opting for a professional The year 2014, according degree. Instead, he wants to Valdez, is and should be to advocate for an oppor- the year of change not just tunity for the individuals for immigrants, but also who have already taken to change the perceptions the initiative to receive a that society has about imhigher education and, in migrants. return, the country should use their skills.

reform in order for immi- mind that he, too, is an imgrants to use the education migrant. He is working tothey earned here to help wards becoming the voice the American economy of student immigrants who thrive," Valdez said.

Valdez intends to bring nation.

cated individuals with a a new perception of what immigrants can contrib-"These educated indi- ute, to which many in this viduals should then be al- country have misunderlowed to enter the profes- stood or stereotyped by sional world to implement giving them labels on the all of the skills and talents basis of their immigration

can bring my bike on the

traffic, as well as those

train," Levine said.

The President of the Student Government As-He explained that he sociation, is not only

Valdez is working for a brighter future for the uni-"There should be some versity while keeping in are part of the American

continued from page 1_____ Human trafficking

his exact words as he back home." looked her over: "How can you waste your nandez's life has made need such as counselbeauty and body work- her the cautious wom- ing. Websites have also ing in a factory where an she is today. no one can see you? You're going to learn victims of human traf- the problem and get the to love me and you will ficking is an always- community thinking on always have everything changing percent. Ac- how to change, such as you want."

As Hernandez began to panic, she looked the amount of victims U.S. Department of at the car door and re- trafficked from Africa, State, a few indicators alized it was not locked. Asia, India, China, Lat- of human trafficking She quickly opened it in America and the So- are a person living in and jumped out of the viet States to the Unit- poor conditions, mulmoving car.

driving too fast, I year since 2007. scraped my arms but I had escaped," said Hernandez.

herself up, she looked that most victims are teer in related organiaround and realized he kept in the dark. In or- zations or simply keep was no longer pursuing der to help the victims, an eye out for any inher.

lost after that. I had no Human Trafficking Re- Doing so could possibly idea where he had tak- search Center or local save a life. en me and I had to ask a anti-trafficking organistranger for directions zations, raise money for

cording to the book SlaveryFootprint.org. "The Slave Next Door,"

When she picked a lot higher considering donate money, volun-

the victims or provide This event in Her- them with the help they been created to see how The statistics of we have contributed to

According to the ed States were roughly tiple people in a small "Luckily he wasn't 14,500 to 17,500, every space, a person appearing submissive or fear-The sad truth is ful and signs of physithat these high per- cal abuse. To help the centages are probably cause, students can a variety of organiza- dicators or suspicions "I was completely tions, like The National of human trafficking.

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 Copy Editor:

Annabella Gutierrez

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 Casey Power, Writer Louie Galvez, Photg. Elpidia Medina, Photg. Victor Ancheta, Photg. Zinah Rasheed, Photg. Ezequiel Gutierrez, Photg.

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. Anonymous 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 and will not be returned. 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.

NEWS

Subway ingredient can cause cancer and asthma

by Dana Ayres Staff Writer

chain has come under fire ing to Food Babe, a food foodstuffs, but disclaims because of a controversial blog site, Subway adheres on their website that they additive they use to thicken and bleach their bread ning its use in other coun- tion" of the chemical. dough mixture. The additive in question is called when used in small quan- brought the issue of Subpliable.

CNN reports the particular breads sold at Subway in which the chemical is used are as follows:

- 9 Grain Honey Wheat
- 9 Grain Honey Oat
- Italian White
- Italian Herbs and Cheese
- Parmesan/Oregano
- Roasted Garlic
- Sourdough
- Monterrey Cheddar

the use of it is banned in ent is USDA-and FDA-apother countries like the proved. CNN reports that Europe nations, Australia McDonald's also claims to The Subway sandwich and Singapore. Accord- use the chemical in their to the stringent laws ban- use a "food grade variatries, but not in the U.S.

azodicarbonamide (ADA). food blogger on Food Babe the chemical, according to CNN reports claim that and a Subway watchdog, CNN. tities, the chemical can be way's use of ADA to the World Health Organizautilized as a food additive. public's attention back in tion (WHO) released a re-However, its primary use 2012. According to Hari, port in 1999 that stated is in non-food items like Subway was unresponsive that some studies suggest yoga mats and shoe soles to her calls on her blog that the chemical ADA can to make the plastic more to discontinue the use induce asthma in people of the chemical in their with symptoms and from food items here in the U.S. those who work in facili-Hari states that last week ties where the chemical is she started circulating a manufactured and used. petition urging Subway to WHO also stated that exstop using the ingredient. posure to the chemical in Hari claims that the peti- a work environment poses tion received 50,000 sig- a greater risk than ingestnatures within 24 hours. ing the small amounts a small risk to humans Babe reports that back in the scene complained of Subsequently, Subway's found in bread. The Cen- when used at its highest 2001, a truck transport- burning eyes and skin irsocial media sites were ter for Science in the Pub- levels in bread-making. ing ADA overturned on a ritation after exposure to jam packed with com- lic Interest, a nonprofit Another chemical de- highway in Chicago and the chemical. Food Babe plaints. Only then did education and consumer rivative from ADA, semi- was treated as an emer- also reports that when Subway respond. cording to CNN, Subway that urethane, a known cause cancers in lab mice the city. People within a tumor development and Reports claim that the claims that in spite of the carcinogen, is derived with little threat to hu-half-mile radius had to be cancer. substance is so toxic that controversy, the ingredi- from ADA and can pose mans. The website, Food evacuated and people on

Other chains such as Star-Vani Hari, a popular bucks and Arby's also use

CNN reports that the

Ac- advocacy group, found carbazide, was found to gency hazmat alert by heated, ADA is linked to

Eric Escobar / Dateline Downtown

The nerve-racking process of applying for a "high-profile" internship

by Theodore Shull News Editor

A number of students from the University of Houston Downtown have experienced the frustrating and uncertain process of applying for semester internships within the federal government in Washington, DC.

One current UHD student, Tarah Taylor, expressed her personal frustrations and anxieties after applying for a spring 2014 internship at the White House.

"It has become a long waiting game for that final acceptance letter," Taylor said.

The only problem with this instant elation, is that there are still significant obstacles to final candidate selection because of the length and depth of federal background checks which are

required to obtain the the internship. According it's already begun.' necessary security clear- to Taylor, her status conances required to work, tinues to show that her for hopeful students from even as an intern, in most background check is still other states is the finangovernment agencies and in progress. institutions.

ceptance or denial from join the internship after suggest that interns have

Like many students, week that my background transportation, housing Taylor submitted her ap- check is still not com- and meal expenses durplication materials on- plete," Taylor said. "I was ing the internship period. time but has not received told if I am issued a secu- Both the White House and a notification of her ac- rity clearance soon, I can the US State Department

courtesy of Tarah Taylor

An additional hurdle cial burden that the intern "I was notified last is responsible for to cover eight to ten thousand accepted. But moving to or need-based scholarship.

nized an online fundraising campaign, the White funds is not allowed. House program quickly were not allowed under her costs.

cover my living costs because they believe this experience will be a oncein-a-lifetime opportunity," said Taylor.

Students like Taylor, who are awaiting final clearance, must be ready to move to DC on very their resumes. short notice if they are

dollars available for liv- DC can cause additional ing expenses, and neither stress for securing last program offers any merit minute housing and finding a way to finance the endeavor. The program When Taylor orga- explicitly states on their applications that raising

There are a multitude notified her that such at- of federal agencies and tempts at raising funds institutions that advertise glamorous internships in program rules. For that our nation's capital, or in purpose, Taylor had to US embassies in foreign find other means to fund countries, that quickly internship travel grab the fascination of students who are interam extremely ested in careers in public blessed to have parents, service. Many of the stuand family, that will help dents that are tentatively selected for these internships often become overwhelmed by feelings of joy, accomplishment and hope that these coveted positions will provide an incredible experience that will also look great on

Editor for 2014-15 needed

The Student Publications Advi-sory Committee is seeking applicants for the position of editor for Dateline Downtown, the student run bi-week-ly newspaper at UHD. Flexible begin-ning date, and successful candidate should make his or herself available for training some time after the end of for training some time after the end of the Spring semester, 2014. Candidates must commit for the entire 2014-15 academic year.

Dúties 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 approx-imately 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 govern-ment, as well as cultural coverage of theatre, film, music, and the arts. Typi-cal commitment is 20 hours per week.

Qualifications include at least sophomore standing; at least one se-mester at UHD; successful completion of basic writing and/or communica-tions courses; and the maintenance of at least a 3.0 GPA. Applications are sought immediately and will be ac-cepted until March 31 or until the po-sition is filled. To apply download and complete the application form on UHD web site, along with resume and letter of application and forward as attachmen't to Dr. Anthony Chiaviello, at Chiavielloa@uhd.edu.

Business Manager for 2014-15 needed

The Student Publications Advisory Committee is seeking applicants for the position of business manager for Dateline Downtown, the student-run bi-weekly newspaper at UHD. Flexible beginning date, but training is desirable with the current staff prior to the Fall 2014 semester. 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. Desire, ability, and ideas for selling advertising in the paper will be important issues for consideration of your application.

Successful candidate will train on People-Soft 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 download and complete the application form on UHD web site, along with resume and letter of application and forward as attachment to Dr. Anthony Chiaviello, at Chiavielloa@uhd.edu.

EDITORIAL Feb. 24 - Mar. 21, 2014 Standing one's ground or wholesale murder?

by Dana Ayres Staff Writer

Michael Dunn, 47, was acquitted for the murder of teenager Jordan Davis in the "Loud Music" murder trial, on Saturday, February 15. A visibly exhausted jury came back with the verdict after 30 hours of deliberation, according to ABC News. Defendant Michael Dunn will still have to serve at least 60 years in prison on related attempted murder and weapons charges while getting off for murder.

It appears that after all of the evidence was in, the jury was still deadlocked on the issue of self-defense in the murder of Davis. According to ABC News, police found no weapon in the car the teenager was driving. CNN reports that Dunn then went home after the incident and had "pizza and wine." ABC News' footage of the incident appears to be two volleys of gunfire with a pause in between the shots.

CNN reports claim that the reason for the deadlock in the jury decision concerning Davis' murder is based upon a "Stand Your Ground" law. Stand Your Ground is a type of self-defense law that gives individuals the right to use deadly force to defend themselves without any requirement to evade or retreat from a dangerous situation.

In a situation like this, where was the dan ger? Reports claim that the defendant said he "may have imagined a gun." To me, all the evi dence points to a man who was irritated by the rap music, the Black skin and the ages of the vic tims involved. There were so many things that Dunn could've done in order to avoid the incident all together. He could've done like most people do in a situation like this onesimply endure the music at unarmed teenagers in instigate the conflict. fully inject themselves just walked away. into a situation that sim-

for as long as he had to be their car, killing one of son who would purpose- understand. He could've man"

This ordeal is siminess. Naturally, the kids murder. Like Martin, Dawould have something to vis and his friends were and proceeded to shoot the killer, who appears to our children.

creative commons via flickr / LaDawna's pics

For so long in this there and then drive away. them. Yeah, Dunn stood country, African-Ameri One would be led to ques- his ground, alright and for can men have been por tion the psyche of a per- reasons no one will truly trayed as the "boogey and suffered everything from slavery, castration and lynchingply is none of their busi- lar to the Trayvon Martin wholesale murder. Selfdefense is simply another sick excuse to continue say back to this jerk if he profiled and mistreated the carnage. Don't get me approached them with according to their race, wrong, sometimes Black this silliness. Was Dunn age and gender. It is un- men are guilty of crime. offended by what their re- fortunate that a person Nobody's perfect. Howtorts may have been? He can get away with cold- ever, in a society where an certainly would've earned blooded murder by using individual has the right to every last one! I don't a self-defense strategy in life and liberty, everyone buy the argument that he court, especially, when should have the opportu was threatened and felt the evidence points to a nity to live, uninhibited, he was in fear for his life. clear case of racist, mur- by the narrow-minded The man was psychotic derous rage on the part of ness of others-- especially

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.

0001000

OPINION

Missing the mark

by Mark Steven Caffey Staff Columnist

rushing down Highway 59 to make the early service at Lakewood Church. This will be our fourth time a mob of admirers, hell- believe Joel is a part of listening to Joel Osteen bent on getting that sig- a controversial movepreach in person. Close to nature. While waiting in ment called the Prosperthe church, we see police line, we are instructed ity Gospel. This teachofficers directing traffic to to have our books open, ing uses faith and doing available parking. We park ready for Joel's signature. good works to gain mateand make the long walk to We are also encouraged rial blessings from God the church. Once inside, to have our bibles signed to use God to get things we are again in awe of if we wish. As I reach Joel, from Him. how large the facility is.

Lakewood is home to the largest smiling. I feel like I am teaches that we open our-Christian congregation in meeting a superstar – a selves to God to get more America. It includes child rock star for Christianity from God. He teaches that care services, a café with as Glenn Beck, a conser- we use our words to speak wireless internet, video vative talk show host calls into existence a better regame kiosks and a first him. class book store that features Joel's best-selling and he signs that as well. ment. This is not what is books.

After the worship service, Joel provides a nice, uplifting message about trusting in the Lord and He will provide what is lacking in your life – such as a stable job, adequate transportation and even that nice raise you deserve. He stresses that life can be a lot better with God. I feel inspired and refreshed by listening to Joel.

Toward the end of the service, an announcement tual man who has brought is made that Joel will be signing copies of his new book titled Break Out!: 5 Barriers and Live an Extraordinary Life. In his book, Joel encourages his readers by saying, "When you break through in your mind, believe you can rise

the extraordinary life you ful to Him through Jesus were designed to live."

for the book signing forcing our way through I have him sign his book Church for me. He is upbeat and Rick Henderson said, "Joel

> He looks at me, eye to eye taught throughout the and says, "I am very glad New Testament." you are here today. Very glad!" My wife and I walk movement teaches finanaway, winding through cial prosperity and physithe crowded church to- cal - spiritual healing for ward the exit. Slowly, my any who choose to verfeeling of awe and star- bally declare what is dedom turns into melan- sired. This involves an act my bible autographed with God's purpose. This as if I were a desperate movement references groupie at a rock concert. Mark 11:22-23, when Je-This is the Word of God. sus said believers shall How could I do this?

Joel Osteen is a spiri- speak and pray with faith. many to the Lord. He ef- the cross so we can ask fectively inspires his God to provide for us. He congregation to attend died for us as a payment Keys to Go Beyond Your church and provide char- for all the past, present ity in the community. He and future sins of the has been very successful world. And by making a in selling his books which choice to accept this gift offer hope and encour- from God, we are to develagement to many.

higher and overcome ob- website describes his core are saved from ourselves stacles, then God will un- message being, "That our and will spend eternity leash the power within God is a good God who with Him. Just knowing that will enable you to go desires to bless those who the facts is not enough. beyond the ordinary into are obedient and faith- Having a feel good Sunday

Christ." It is true that God We rush upstairs and is pleased with the obe-My wife and I are buy two copies of Joel's dient and faithful. But is new book then get in line that the core message of Christianity?

There are those who

Preacher and author ality. This is straight from I offer my bible to Joel the Word of Faith Move-

> The Word of Faith have whatsoever they

Jesus did not die on op a warm and personal The Lakewood Church relationship with Him. We

cholic regret. I just had of faith that it coincides Autographed signature on personal bible by Minister Joel Osteen at Lakewood Church. Mark Steven Caffey / Dateline Downtown

service is not enough.

lowers, let them deny very self?" (NIV). themselves and take up Him.

on personal accomplish- teachings. ments or things that make

you feel warm and fuzzy. sage of Joel Osteen is up-It involves a willing- As stated in Luke 9:24-25, lifting and inspiring, I beness to submit, as Jesus "What good is it for a man lieve it misses the mark. said in Luke 9:23, "If any to gain the whole world, Many of his congregation want to become my fol- and yet lose or forfeit his may be lost in the specta-

True happiness will true meaning of the Gostheir cross daily and fol- not come from matelow me." (NRSV). This rial things or success. It means to deny your own comes from knowing God successful or striving for wishes and worldly de- on an intimate level - havsires - take up your "cross" ing a personal relationand be willing to "die" to ship with God. This means follow Christ. He expects to deny yourself of worldan absolute surrender to ly desires, take up your cross of struggles and sor-The Christian faith is row daily and follow Him based on Salvation, not through his examples and rest will come naturally,

pel - Salvation. There is nothing wrong with being personal excellence but those actions are not priority in life. It is the choice to love and walk with God, through the sacrifice of Jesus Christ – not expecting favors in return. The according to Him will.

cle and missing out on the

Although the mes-

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.

datelinedowntown.com ARTS & ENTERTAINMENT Feb. 24 - Mar. 21, 2014 Volume 52 Issue 4 **Motley Crue announces "The Final Tour"**

Motley Crue, one of the biggest hard rock and heavy metal bands to emerge from the 1980s and achieve commercial and critical success, has decided to retire the band with a final tour. Supporting them throughout this long trek will be longtime shock rock artist Alice Cooper, who has also achieved similar success.

by Juan A. Hernandez Arts&Entmt/Sports Editor

come and go, but always by classic hard rock and seem to end up with a heavy metal bands, a band coming out of re- trend that fans no longer tirement and rarely fea- believe to be true. Bands tures its original mem- like The Who, Ozzy Osbers. Motley Crue made it bourne, The Eagles, KISS, clear in a press conference Judas Priest and the Scoron January 28, that this pions have all gone out on last trek is not a "Farewell farewell tours in the past, Tour," but rather "The Final Tour." Singer Vince and recording new music Neil, bassist Nikki Sixx, to this day. If Motley Crue guitarist Mick Mars and lives up to the contract's drummer Tommy Lee are standards, they will begoing out in true rock and come the first band to ofroll fashion by retiring the ficially retire and perhaps band on their terms, with become the model for futhe four original members ture bands' retirement that started it all in 1981. agreements.

the band's legacy exclu- will be Alice Cooper, who sively for the fans, the is visually one of Motley band signed a Cessation Crue's influences coming of Touring Agreement, up in the early 1980s.

which prevents Motley Crue from touring after "The Final Tour." The latest trend for touring Farewell tours often has been farewell tours but are constantly touring Support-In order to retain ing act for this final trek

motley.com

cess lifestyle that most humble beginnings, their hard rock and heavy met- rise to fame, their fall to al bands from the 1980s rock bottom and their reare labeled with, Motley turn to form; all account-Crue's music is a true tes- ed for by the four memtament about four indi- bers of the band. viduals who just wanted scandals.

Final Tour," the story of Motley Crue's legacy will 2015. Based off the band's Fame, which they well de-New York Times Best- serve after 30 years of per-Seller biography book, forming. "The Dirt" chronicles the

Aside from the ex- story of the band from its

With over 80 milto create music together lion albums sold worldand have a good time. wide, Motley Crue is mak-Thankfully, the four origi- ing it very clear that they nal members of the band are not doing this for the are still alive and well to money, but rather as a tell the story, despite hav- true send-off for the fans ing battled drug addic- that will feature qualtions and overdoses, DUI ity production and cataincidents and celebrity logue of their greatest hits. Always no strangers To coincide with "The to pushing the envelope, the band is finally come be cemented in music histo the big screen, as the tory. The only recognition long-awaited film "The that the band has yet to Dirt" will be released by achieve is induction into the end of the tour in the Rock and Roll Hall of

Gamers claim Flappy Bird has ruined their lives

by Vanessa Ramirez Staff Writer

If you don't know what this game is all about, then you can get out from under your rock and know why everyone is hooked on this game. Flappy Bird made the number one most downloaded free app on iTunes. But why is the big question. Why are people so into this game and claim Flappy Bird has "ruined" tap at a screen for hours. watch. The point of the game your journey you will ones in Super Mario as game more fun, or frus- it wouldn't be a surprise

the goal is to beat your true. Is this game really impossible.

"I say that I am done with this game, but I end up picking up my phone and Bird is no longer availplay for another hour."

For sure many can relate to this as some cannot get a higher score than ten. There have been videos uploaded on You-Tube of real people gettheir lives? It literally ting angry at this game, this game. However, Dong causes people to sit and which are quite funny to Nguyen claims that this is

Rumors had it that a is to tap the screen to young teen from Chicago Twitter, (@dongatory), make the bird fly. Along had killed his brother over "I am sorry, 'Flappy Bird' the fact that his brother users, 22 hours from now face tubes similar to the had gotten a higher score I will take 'Flappy Bird' on Flappy Bird. This ru- down. I cannot take this Bird, who would really simple life. So now I hate Game and many others. obstacles and here is the mor is claimed to be un- anymore." "It is not anyhard part, if you touch the true, nevertheless it was thing related to legal is- money? But Dong Nguypipes, you die and start believed by many others. sues. I just cannot keep it en claimsed on another similar games like Flappy on to their phone, claim all over. What makes this Some even claimed that anymore," on February 8. trating, is that each time, if the rumors were to be \$50,000 a day from Flappy mine. But it also ruins my Flappy Fish, Fly Duck Go phone.

own high score, which for that hard and frustrating? the most part, it's almost There was only one way to find out, unless you want-"It's frustrating," a ed to follow the advice of UHD alumni explained, many: "do not download this game!"

> Unfortunately, Flappy able. Many believe that the only reason why the creator of this game, Dong Nguyen, shut down Flappy Bird is because Nintendo had decided to sue him for the pipes being used in not true.

He announced on his

creative commons via flickr / Kooroshication

throw off that kind of it." Twitter post, "I can call Bird being made such as that the app will never get The creator made 'Flappy Bird' a success of Splashy Fish, City Bird, deleted from their smart

Those who had a chance Now there are other to download Flappy Bird

UFC 171: Hendricks vs. Lawler

The UFC returns to Texas with an explosive Welterweight bout between Johnny Hendricks and Robbie Lawler.

by Juan A. Hernandez Arts & Entmt/Sports Editor

with UFC 166 and featured mixed martial arts histhe host to UFC 171 and

feature the Light Heavyweight match between Jon Jones mixed martial arts. and Glover Teixeira, but ers who will be fighting mulation of damage has for the vacant UFC Wel- finally hit St. Pierre, but

men have yet to win.

Welterweight The Last October, UFC Championship was va- is no doubt that Henmade its way to Houston cated at UFC 167 last year dricks has been anxious by then-champion George one of the best trilogies in St. Pierre, who beat Hendricks in a controversial tory: Cain Velazquez vs. split decision that sent Junior Dos Santos Part III. shockwaves in the UFC This year, Dallas will be world, mainly because it was Hendricks who had will once again try to top really won the fight. St. its previous pay-per-view. Pierre would then make Originally, the main erratic comments in his event was scheduled to post-fight interview with Joe Rogan and announced Championship an indefinite break from as a sport, and vows that

It is unclear as to pen to the UFC. has since been postponed when George St. Pierre twice at UFC 169 and UFC will return to the octa- place this March 15 at the 170. Now headlining the gon, as many have been American Airlines Center event are the two fight- speculating that the accu-

terweight Championship, still remains one of the a championship that both best conditioned fighters in UFC history.

Since UFC 167, there and hungry for Welterweight gold, which he truly deserved to win that night. More importantly, fans are hoping that this card will not be the subject to another controversial decision like the one at UFC 167. UFC President Dana White has stated that controversial decisions have ruined boxing he will not let that hap-

UFC 171 will take in Dallas, Texas.

creative commons via en.wikipedia.org

The Olympics: An ancient tradition and the modern games

by Megan Lehman Via uloop.com

The Olympics has become a worldwide sensation and tradition since its creation nearly 2,700 years ago. With the 2014 Sochi Olympics already well underway, the world is waiting and watching in awe as the best athletes from nation after nation and pride of their homecurling, free style skiing, Olympia to compete. ice hockey, the luge, short track, and speed skating, been taking the stage, ready to perform. The Olympic torch has been lit and with it, the fire inside every athlete, coach, and spectator. But how lon also became an Olymdid the Olympics begin? And why?

According to the BBC,

southwest part of Greece. Originally a religious ceremony, the games are thought to have begun in 776 BC. These games were held to honor the king of the gods, Zeus, but were created by Hercules, son of Zeus. Much like the games we so cherish today, these games were held once every four years in Olympia, a valley near competes for the honor a city called Elis. Unlike our current games, howland. In games such as al- ever, only members of the pine skiing, the biathlon, Greek world traveled to

The games in the very beginning were similar to fierce competitors have what we have now. The Olympic website states the games included running, long jump, shot put, javelin, boxing and equestrian events. The Pentathpic sport in 708 B.C. with the addition of wrestling.

throwing.

What was once a

The Pentathlon itthe Olympics began in the self included running the

courtesy of Riding Coastal

stade race; sprinting from when Theodosius I, a Roone end of the Olympic man emperor and Christrack to the other which tian, abolished the games was 200 meters; the di- because of the perceived alous, which was a 400 pagan influences. When meter race; and the doli- all hope for the beloved quadrupled the first two Frenchman Pierre de Couraces. The athletes then bertin began the reinvenwent on to competitions tion the world was waitof jumping and discuss ing for, becoming known as le Rénovateur.

In the eyes of le Rénobeautiful tradition was vateur, exercise, or sport ended nearly 1,200 years more specifically, was after its creation in 393 CE what one needed to be a

ous person. When bringing this theory to France, Coubertin was met with some resistance but he persevered. Coubertin began the Union des Sociétés Francaises de Sports Athlétiques (USFSA) in 1890 and just two short years later he decided to announce his idea to revive the Olympic Games.

On November 25, 1892, in Paris, France at as president, Vikelas rea meeting of the USFSA, turned to his beloved Coubertin gave a speech homeland of Greece to about the world's need for devote himself to the an Olympic revival, but advancement and simto avail. Coubertin orgachos, a race that nearly ritual seemed lost forever, nized yet another meeting two years later with 79 delegates representing nine different countries and gave yet another motivational speech. This time he was successful and the delegates voted unanimously for the Olympic Games.

With this historic

well-rounded and vigor- decision made, the delegates also voted for Coubertin himself to design and construct an international committee to organize the new and improved games. This committee went on to become the International Olympic Committee and fittingly so, Demetrious Vikelas of Greece was chosen to be the committee's first president. After he served plification of education which he believed was in desperate need.

Under his watchful eye, Vikelas helped bring the Olympics back to the splendor and grandeur that it has become known for today.

COLLEGE LIFE Feb. 24 - Mar. 21, 2014

Volume 52 Issue 4

First she's too fat, now she's too thin

by Elizabeth Padgett Web Content Editor

Page 8

Season 15 winner of The Biggest Loser, 24-year-old Rachel Fredrickson, has received criticism for 'going too far' with her weight loss.

What should have been all applause and complements for Fredrickson has turned into a backlash against both her and the show. We first met Fredrickson when she weighed in at 260 pounds. At the show's finale, she showed-off her new 105pound body. Fredrickson was able to lose 155 pounds, 59.62 percent of her former body weight.

Viewers commented that Fredrickson "just looks so sickly" and "shouldn't be able to win" due to her appearance. Christopher (@The_Vole) called her "unhealthy and creepy," while Cari Striner (@carijeanne) commented that it is "just unbe-

lievable how far she took body weight. her weight loss with so ing her every move."

has ended, she will pre- session with appearance. sumably put a little more

obese nations.

The real story, howmany young girls watch- ever, is not about Fredrickson's weight loss. Her York Times Styles section learning to cheer for one Defenders of Fred- story is a tool that has enrickson said that "she abled Americans to take was in it to win the game" a good look at ourselves, and now that the show more importantly our ob-

weight on. The closest top had a long affair with our en, Kuczynski points out must find something to performer to Fredrickson appearances. Yet with that beauty is "something criticize about, something was David Brown, who all our criticisms of each we are expected to have, they still need to work on. lost 54.28 percent of his other, America still ranks in addition to being smart If Fredrickson were your

as one the world's most and successful."

America is a competi-Alex Kuczynski, New tive country. Instead of reporter, refers to Ameri- another on their great acca as "beauty junkies, ad- complishments, we find it dicts continually looking better to tear one another for our next fix to keep us down. Just when somelooking young and pret- one may be too close to As a country, we have ty." Particularly for wom- obtaining the 'ideal,' we

friend, would you congratulate her or tell her she's too thin?

Kuczynski, who admits to not being immune from social influences herself, has said that "looks are the new feminism, an activism of aesthetics."

Fredrickson has defended her dramatic weight loss and affirms that it was all natural, through weight loss and diet. "I eat five times a day and 1600 calories," Fredrickson said. "We are given a calorie budget and I stuck to that. I followed the advice and support of the medical team at The Biggest Loser the entire journey and I'm going to continue on the path and maintain the healthy lifestyle."According to The Biggest Loser Wikipedia page, Fredrickson is the only contestant in all 15 seasons whose final BMI is listed as underweight.

Coca-Cola Super Bowl commercial sparks controversy

by Jessica Hernando Feature Editor

During the Super Bowl, Coca Cola aired a commercial with scenes of family and friends enjoying themselves, people of all different cultures having a good time, and occasional glimpses of someone drinking Coke. The song playing in the background was "America ,the Beautiful" being sung in different languages. Though I could not distinguish some of them, I still thought the minute-long clip to be a very beautiful and feel-good commercial. I didn't think too much of it until the next morning.

Roula and Ryan of 104 KRBE brought up the commercial and how many were outraged at what Coca Cola has done. Angry tweets such as "Nice to see that Coke likes to sing an AMERI-CAN song in the terrorist's language" and "Coca-Cola is the official soft

drink of illegals crossing others despite skin color, language other than Eng- who have migrated from the border" and "Dear religion, ethnicity, sexual lish as a "terrorist's lan- their home countries and Coke commercial.... DO orientation, etc. But after guage" is not only wrong worked so hard in this NOT sing my Country's this incident, I just felt so but just utterly disgust- county to become Amerisong of freedom in a dif- angered and deeply dis- ing. To the second tweeter, can citizens, such as my ferent language," flood- turbed knowing that there calling people "illegals" ed Twitter feeds and the are still so many ignorant, is just as terrible. No one ignorant people, like these hashtag #SpeakAmerican judgmental, prejudiced, knows the stories or rea- tweeters, just throw words even started trending.

Hearing and reading people out there today. some of the negative comments, I couldn't help but tured in the commercial to feel outraged myself. included English, Span-Being 2014, I would love ish, Keres, Tagalog, Hindi, to think that Americans Senegalese-French, Heare slowly but surely be- brew, and Arabic. To the just downright offen- tweeter, though English coming more accepting of first tweeter, naming any sive to all the immigrants is the pre-dominantly

The languages fea-

may move to this country ple's life choices.

parents. I simply hate how narrow-minded and racist soning behind why people such as "terrorists" and "illegals" around to name illegally but that does not any person who does not put anyone in the place to happen to fit into their judge or make fun of peo- very shallow mold of what they think it means to be This comment is also "American." To the third

spoken language of the United States, it is not the official national language, because there isn't one so there is no need to dismiss and exclude all other languages that happen to be spoken in this country.

Though I am upset over the hate and negative feedback from such a beautiful commercial, I am moved with hope from all the open-minded, humanistic and culturally relative people out there. What makes America so beautiful is the fact that we are so diverse. Our country is filled with cultures from all over the world and this is something we should fully embrace, not take for granted because life would be so boring if we were all completely the same. I believe just as long as people continue to spread the love and help others realize that we are really just part of one race, the human race, the better off the world will be.

youtube.com/cocacola

COLLEGE LIFE

Student Health Corner

To smoke or not to smoke, that is the question

Why do ventable cause of death flavored cartridges for human one of every three can- posure in children less drinking tea might be cer deaths in the Unit- than five years of age. ed States would not ocloss of bone mass.

sons not to smoke...why ing-related premature they make the taste of even start? The Ameri- death and if you are a cigarettes less appealing. can Cancer Society lists woman of reproductive Finally, keep track of all reasons including: stress age, reduced infertility the money you will save relief, peer pressure, risk risk. Next, set a quit date when you no longer need taking behavior, self- that is within the month to buy cigarettes, and medication and entic- ahead. Mark the date on plan to do something ing tobacco marketing. your calendar and make special once you quit. Unfortunately, research a firm commitment to You can do it! When you indicates that nicotine quit on your designated make the wise decision addiction occurs after day. Don't plan to quit to quit smoking, there smoking a mere 100 cig- cold turkey. Nicotine is are great resources to arettes or within a month a very difficult addic- help you with your misof starting tobacco use. tion to overcome. So, sion. Here are just a few: Did you know that even plan to purchase nicosocial smokers who do tine replacement which quitsmokinghouston. not smoke every single comes in lozenges, gum com day can become addicted or patches. It will help smokefree.gov/ to nicotine?

which may not be quite ritability, concentration bacco. They heat up liq- vider to get a prescrip-

people uid nicotine and allow tion medication that choose to smoke ciga- smokers to inhale and aids tobacco cessation if rettes? Good question! exhale the vapor. It was you need the extra help. According to the Cen- intended to be an alter- Studies suggest nicoter for Disease Control native to tobacco smok- tine gum, lozenges, and (CDC), cigarette smok- ing. E-cigarette compa- patches can help double ing is the leading pre- nies are now marketing your chances. in the United States. The the cigarette which in- port from family, and most interesting fact is clude gummy bear, choc- friends to help you reach that tobacco use causes olate, cotton candy and your goal. Some individmore deaths yearly than root beer flavors which uals report counseling immunodefi- are quite appealing to to be effective particuciency virus (HIV), ille- adolescents. Unfortu- larly if they do not have gal drug use, alcohol use, nately, over the past four a strong support group. motor vehicle injuries years, around 52 percent Avoid triggers that norand even firearm-relat- of calls to the Texas Poi- mally prompt cigarette ed incidents! If all ciga- son Control Center have smoking for you. A comrette smoking ceased, involved E-cigarette ex- mon trigger is coffee, so

cur, and the number of takes to quit? Sure you be wise to go to a movie chronic diseases would do! But, you need to de- instead of visiting a bar. dramatically decrease. velop a solid game plan It has been proven that Cancer is only one of the to assure success. First, exercise reduces withfew illnesses tobacco us- develop a list of compel- drawal symptoms and ers face. Cigarette smok- ling reasons for quitting. minimizes nicotine craving also causes heart dis- Here are some benefits ings. So, visit the UHD ease, stroke, pregnancy to help you get your list Sports & Fitness Cencomplications, emphy- started: improving sense ter between classes. Ansema, bronchitis, prema- of smell, enhancing the other tip is to keep some ture wrinkles and even taste of food, improv- cut fruit and vegetables ing physical condition, with you to munch on to With all these rea- reducing risk of smok- help cravings pass. Plus, double your success rate lung.org/stop-smoking/ The latest nicotine and help you avoid nico- quitnet.com product to hit the mar- tine withdrawal symp- 1-800-QUITNOW ket is the E-cigarette, toms such as anxiety, ir- (1-800-784-8669) as harmless as originally difficulty and increased Patricia A. Obulaney, believed. E-cigarettes are appetite. You could MSN, RN, ANP-BC battery-powered devices schedule an appoint- UHD Student Health that do not contain to- ment with a medical pro- Clinic

It is wise to get suphelpful. Alcohol is an-Do you have what it other trigger, so it might

Problem or opportunity

by Devalina Nag Staff Writer

tionary defines "problem" as "something that is dif- of a cone that would hold getting an F on a test that ficult to deal with." That ice cream. His customis an obvious definition ers thoroughly enjoyed studying for, you can look that everybody knows, his innovation. In fact, at it as an opportunity right? But did you know people today across the that a problem in actual- world are still enjoying ity is not a problem un- ice-cream in cones. til you decide to call it a problem? Now you might it can be stated that difswer is simple. A problem in cardboard boxes with is an opportunity!

proved the concept that or "I am an opportunity." a problem is not a prob- In other words, situa-Louis. The tradition of in power to either label this time period was in opportunity. bowls with spoons. Unfortunately, he ran out of as a tutor I was really upbowls. His situation was set. I loved my students. try, she made up her mind dreadful. He had delicious But, later I realized that it to work hard to obtain the ice cream that was ready wasn't a bad thing when to be served, but the poor I found an easy and flexthat the obstacle in his said, a Psychology major. business was his lack of

to turn this problem into becoming frustrated, you a business venture. He can look at this situation bought waffles from a as an opportunity to find Merriam-webster dic- nearby shop in bulk and a much better job, or inrolled them into a shape stead of sulking about From Bang's success,

be wondering: What is a ficulties that arise in a that he or she faces as an problem then? The an- person's life do not come opportunity, then becomlabels attached to them In 1904, George Bang stating "I am a problem" lem, but an opportunity, tions are just situations while selling ice cream and the person facing the at the World Fair in St. situation is the only one serving ice-cream during them as a problem or an elaborated that although

It is possible to do resources. Instead of sit- something constructive ting down with a sad face with the challenges that to have decided to stay and blaming his luck for one confronts. For inthe problem he confront- stance, if you get fired ed it, he made a decision from your job, instead of

"When I first started college I was so nervous. The people, the language, the surrounding, everything was new to me," Tuyen Nguyen said, an Accountant major. She she was panicked and "When I lost my job nervous about starting college in a foreign coungrade that she desired.

"In my first test in fellow did not have bowls ible job at the [W.I. Dykes] College-Algebra class, I to serve it in. He realized library," Maria Cardenas made a 100, and I kept performing well on every test," Nguyen said. She added that she was glad determined, focused and positive.

creative commons via flickr / CollegeDegrees360

Advertise with us!

Request our media kit for information on our rates. email us at thomasti@uhd.edu

COLLEGE LIFE Feb. 24 - Mar. 21, 2014

Volume 52 Issue 4

Bilingual sports journalist working for ESPN

by Vanessa Olivares Staff Writer

Antonietta "Toni" Collins is a Mexican-American sports commentator at an Eng-She anchors news and an- news environment. alyzes video segments in every sports category for won't be easy and you will ceptions when it comes to is the daughter of Maria ESPN.com, as well as en- see things that you never women and sports. The Antonieta Collins, a freeterprise reporting and in- imagine, but at the end of public underestimates the lance correspondent for terviews for features.

Collins explained her experience with sports as a female in a maleleading industry.

"I grew up in a bilinlearned English when we finds a passion for some-1992," Collins said.

her professional life when way. she simultaneously became a reporter for Univi- reporter is such an hon- Impacto (First Impact). sion in Spanish and Fox in or and a privilege. I feel Previously, Collins was English in the Rio Grande blessed and lucky to be a also a sports anchor and Valley in Texas. The ad- second-generation Mex- reporter for Univision's lish worldwide leader in vice her parents gave her ican-American living my Dallas, where she covsports. She joined ESPN was to believe in herself. dream and being able to ered the NBA post-season and left Univision in Sep- She said that it was hard tell stories not only our and finals, Major League tember 2013, as part of having to read and speak Hispanic athletes, but of Baseball's ALDS, ALCS, the digital media team. in different voices in a all athletes."

the day you will grow as a professional skills of a feperson, Collins explained. male sports reporter. "That's what makes a difwith it," she continued.

gual home. Spanish was dents, finding a passion viewers, but we know our letes to hopefully one day my first language and I is hard at first. When one sports too," said Collins. moved from Mexico City thing it will be worth it in Collins was a sports anto the United States in the end by seeing all the chor for Univision Deaccomplishments

It helped her a lot in have been made along the America (Wake up Ameri-

"You realize that it there are also big miscon- and the Dallas Stars. She

not only as a Latina, but ference. If it's your pas- face and we are here be- from is a dream come sion, you will fall in love cause it's what's 'in' right true. She works amongst now. Women in sports her idols, great journal-For most college stu- are used to attract male ists, anchors and ath-

> Prior to joining ESPN, Sports Center. that portes' morning Despierta

ca) and for the network's "Being a Latina sports magazine show Primer and World Series, the Dal-Collins described that las Cowboys, FC Dallas, Univision network. She said the people she gets to "We are just a pretty call colleagues and learn be able to be part of the

Antonietta "Toni" Collins is a Hispanic sports commentator. courtesy of Antonietta Collins

Snapchat continued from page 1

fect image of them being ed and retrieved. permanently posted online for anyone to view. As **2. Snapchat's Privacy** fun and harmless as this Policy even says so app appears to be, there about Snapchat that users company's Privacy Policy must be aware about.

W 1. Pictures and videos do not "disappear forever"

The impression Snapchat gives of pictures and videos being completely obliterated is, as you may the truth. A digital forenfiles can be easily extract- always occurs within a

are certain hidden truths premise of the app, the knowing explicitly states, "When can be saved by taking a you send or receive Snaps, screen-shot and senders was to have an app used app first asks for permiswe also temporarily col- are typically sent a notifilect, process and store cation saying so. However, the contents of the Snaps there are simple tricks and ing of sexually explicit im- information has been tak-(such as photos, videos techniques online that aland/or captions) on our low recipients to save texting. There have been ers. Although it has re- a great way to cure boreservers. We collect infor- Snaps without notifying many instances of people cently been taken down, dom, have a couple of mation about these mes- the sender. In addition, a being denied jobs or being the site SnapchatDB.info laughs and share trivial have guessed, not entirely sages, including the time, free app called Snaphack publically embarrassed by listed 4.6 million Snap- moments of daily life with date, sender and recipient allows users to connect to an ex because of sexting. chat usernames and cor- friends, people should be sics company discovered of the Snap." The state- their Snapchat accounts, The creators figured that responding phone numthat sent and received ment goes on to say that open Snaps and download this app would be of great bers to be easily viewed den truths behind this media files are actual- files are also temporarily pictures and videos with- appeal due to the fact and downloaded. The commonly used app. Just ly stored as hidden files saved on recipient's de- out anyone knowing. With that images would "disap- group of hackers surpris- remember to be cautious on your phone. Though vices and that these files, 50,000 plus downloads, pear," reducing the worry ingly pulled this stunt to of not only who you Snap a file extension prevents along with files on their this app allows users to of images being saved for raise public awareness of but what you Snap! these images from being servers, get deleted even- easily save Snaps to the blackmail, negative inten- Snapchat's poor security viewed, a decipher foren- tually. However, the cre- gallery and share to Facesics team figured with the ators state, "We cannot book, Gmail and other im- ting should be avoided stated, "Our main goal is right type of software the guarantee that deletion age sharing apps.

particular time frame."

3. There are tricks and apps to save Snaps Despite the whole without the sender

As users know, Snaps

as an idea to be a safe sexting app

Snapchat was Picaboo, users have been previhence, the ghost logo. The ously hacked initial idea for Picaboo by three Stanford students joins the Snapchat, the for safe sexting. Sexting, sion to connect to the deby definition, is the send-vice's phone number. This matters as much as user ages or messages through en advantage of by hacktions, etc. Though sex- measures. The hackers altogether, the last three to raise public awareness truths have shown that on how reckless many in-

sext safely.

The original name for **5.4.6 million Snapchat**

When a user first

4. Snapchat started out there is in fact no way to ternet companies are with user information" and to also "put public pressure on Snapchat to get this exploit fixed. It is understandable that tech startups have limited resources but security and privacy should not be a secondary goal. Security experience does."

Though Snapchat is aware of some of the hid-

Page 10

Volume 52 Issue 4

Feb. 24 - Mar. 21, 2014

SCIENCE & TECHNOLOGY

datelinedowntown.com

To boldly go

by Mark Steven Caffey Staff Columnist

passed since the last soft landing on the Moon. Last month, China accomplished this task with its to take pictures, gather rover.

A soft landing is accomplished when spacecraft thrusters are used to slowly lower the craft our sun which limits trav- the Moon." within several feet of the surface of the Moon before touching down. These landings are more difficult to accomplish than hard landings - a lunar touchdown at full orbital speed. Since the mid-1970's, the Moon landings have been hard landings. With this latest landing, China has revealed to the world its involvement and dedication to space exploration.

The lander Chang'e tial source of minerals. was named after the Chinese goddess of the can claim ownership of Nearly 40 years have Moon. The Yutu rover is the Moon," Ian Crawford named after the Chang'e's said, Planetary Science pet jade rabbit. Yutu has Professor at Birkbeck Cola three-month mission lege University of London. Chang'e 3 lander and Yutu rocks, conduct analysis Moon is governed by the and measure the structure 1967 Outer Space Treaty, and depth of the Moon's Article 2 of which spesurface to nearly 100 feet. cifically prohibits nation

> elling to during the lunar day only - during the lu- decades the economic tiently for the next lunar will be technically feasisunrise.

> mission has sparked a de- to be extracted, the space bate about possible ex- tourism industry is gathploitation of the Moon's ering a lot of momentum resources – who has so one might imagine inrights, if anyone to extract terest in sending people resources from the Moon? to the Moon as just fare-Chinese scientists' believe paying passengers. None that the Moon is a poten- of this is currently cov-

Antibiotics:

really need them?

Will they work when you

"Currently, no one "The legal status of the Yutu is powered by states from appropriating

"Within the next few nar nights, Yutu waits pa- exploitation of the Moon ble," Crawford said. "Even The Chang'e three if there are not minerals courtesy of CNSA/ChinaNews/ Ken Kermer Marco Di Lorenzo

ered by the 1967 Treaty." tries like China will sur- habitats. Bigelow believes pass the United States that China will continue in technology and space to rise and eclipse the exploration. Some in the United States in leaderspace industry fear that ship in space exploration. and cost American companies dollars. Robert ownership of the moon if Bigelow is a commercial other nations do not step space entrepreneur who up to challenge them," owns Bigelow Aerospace claims Bigelow.

Company. This business Many feel that coun- creates inflatable space "China is likely to claim

NASA's reaction to China's successful rover landing came from a late December post on Space Policy Online, stating, "... We welcome all countries' peaceful exploration of space, and look forward to China's public release of the scientific results from the Chang'e 3 mission to

the moon."

Science Corner

Antibiotics: Magic bullets or ineffective drugs

by Semira Taheri, Jeniece Julius and Christa Landowski **Contributing Writers**

Imagine a child who is feeling miserable from a cold and fever, and you take the child to the doctor only to be told that the child will get better with rest and plenty of fluids. Would you feel frustrated since you bundled up and took a sick child out and gave the co-pay to consult the doctor? You expected some miracle medicine from the doctor; you expected a prescription for an antibiotic, right? Well, you're not alone.

According to research done at the University of School of Health Profes-Americans receive antibiotics when they seek treatment for a common cold; they believe that antibiotics treat all infections, including the common cold and influenza.

Contrary to common be- fectiveness of antibiotics lin and other antibiotics lief, antibiotics treat ill- towards non-bacterial innesses caused by bacteria, fections. not viruses, which cause most of the respiratory ill- cal News Today, the disnesses. Additionally, anti- covery of antibiotics was biotics can cause serious an important milestone allergic reactions in some in medicine; they were patients. According to a called "magic bullets." Missouri-Columbia report in the journal Clin- Penicillin, the most wide- patients each year - some consumption is a common without the use of antibiical Infectious Diseases, ly used antibiotic, was of which are unnecessary. sions, seven out of ten adverse reactions to anti- discovered by Sir Alexan- In many developing counbiotics led to 142,000 vis- der Fleming in 1928, and its to the emergency room later modified and mass in a year, mostly of small produced by Drs. Howard children. So why are some Florey and Ernst Chain. It doctors prescribing anti- was the miracle drug durbiotics - perhaps due to ing World War II. habit or the lack of interest in explaining the inef- and misuse of penicil- vivors are the resistant

courtesy of cdc.gov

have made them less effective. In hospitals, 190 million doses of antibiotics are used each day and more than 133 million courses of antibiotics are prescribed by doctors to non-hospitalized mals raised for human opting for choices raised tries, a prescription is not bacterial resistance. Ac- they are truly needed can needed to obtain antibiotics. People buy a few pills and take them for a short time until they feel better; however not all the the growth rate of ani However, the overuse bacteria die and the sur-

antibiotics. One such superbug spreading to other countries is NDM1, New Delhi Metallo-beta-lactamase-1, found primarily in India, Pakistan and Bangladesh. It is resistant to almost all known antibiotics.

Now imagine having a burger or a glass of are ill with a viral infec milk and the same antibiotics you wanted for the sick child were fed to the animal, even when it was healthy. Using antibiotpractice and it is comcording to research from the University of Minnesota, the use of antibiotics in animal feed increases mals and prevents or re-

ones. Bacteria have an duces infectious diseases amazing ability to adapt in animals. However, this adverse conditions research also shows that and develop resistance continuous use of antimechanisms against the biotics causes bacteria in the animals and sur rounding environment to become resistant to the antibiotics. The resistant bacteria are transmitted to other animals and even to humans through improperly cooked or unpas teurized animal products.

So the next time you tion, do not insist on antibiotics because they will be ineffective and may contribute to the widening antibiotic resistance of ics as growth-promoting bacteria. If you consume agents in the feed of ani- animal products, consider otics. Limiting the use of pounding the problem of antibiotics to times when help stave off increasing bacterial resistance to antibiotics and help us live healthier lives.

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.

According to Medi-

Page 12

BACKPAGE

Comics

ACADEMIC SUSPENSION by Daniel C. Jaramillo

The enigmatic art of Z. Vanessa Helder

by Elfego Chavez **Contributing Writer**

The art of the enigmatic Z. Vanessa Helder, "Austere Beauty," featured in the O'Kane Gallery from Feb. 4-Mar. 6, or in its treatment of the by a grant from the Houston Arts Alliance.

to shine gray.

was organized by Tacoma motif never can concede State native modernist Art Museum and funded to appear as a stain, but pieces evoke a mood simi- mont and Seattle that the were in the architecture in their dignity and grace rather portrays a strong lar to the style used by Di- artist developed her myslinear quality usually only ego Rivera. Her vivid bold tique. Plate 24 Edmund There is a lively vi- achievable on a drafting colors have a muted rigor Giles Tennant, circa 1939 its softness is as strong as vacious quality top not table or with a marker or within shades of gray, a oil on panel and Plate 25 a Mexican Revolutionary

undertones which add a Old Joshua Green House The art of Z. Vanessa Hel- gan 1942 oil on panel Series piece, displayed misty far away quality in displayed on North facing der is complimentary to (both private collection her work. This style is vi- wall which may have been our Deco style UHD ex- courtesy Martin-Zambito brant, yet has an overall a reference to the tree, terior, whereas inside we Fine Art) are displayed on distinctly American way since it was later con- have much more. Note her the South facing wall of firmed that it was actually very Dali-esque portrayal the exhibit. They are re-Her use of watercol- a different house by title. of trees, which transcend flective of the people she

The Washington time. above the muted grey pen. As evident in Plate 45 masterful use of vibrancy. Blanche Luzander Mor- in her Grand Coulee Dam

surrounded herself with It was between Ver- in her lifetime, many who field.

This woman's work in

courtesy of UHD O"Kane Gallery

on the North wall, Construction Crew 1939-41 (Northwest Museum of Arts & Culture/Eastern Washington State Historical Society, Spokane, Washington) shows this as she portrays workers with pride.

