

4-26-2011

The Prospector, April 26, 2011

UTEP Student Publications

Follow this and additional works at: <http://digitalcommons.utep.edu/prospector>

Part of the [Journalism Studies Commons](#), and the [Mass Communication Commons](#)

Comments:

This file is rather large, with many images, so it may take a few minutes to download. Please be patient.

Recommended Citation

UTEP Student Publications, "The Prospector, April 26, 2011" (2011). *The Prospector*. Paper 41.
<http://digitalcommons.utep.edu/prospector/41>

This Article is brought to you for free and open access by the Special Collections Department at DigitalCommons@UTEP. It has been accepted for inclusion in The Prospector by an authorized administrator of DigitalCommons@UTEP. For more information, please contact lweber@utep.edu.

RICKY MARTIN IN CONCERT
La vida loca in El Paso April 28
ENT • 9

the assayer of student opinion prospector

One free copy per student www.utepprospector.com

QUARTERBACK BATTLE ENSUES

Coaches have yet to find a leader in QB race

SPORTS • 13

Burglaries increase

Vehicle thefts on campus climbs 75 percent

BY ANOUSHKA VALODYA

The Prospector

The percent of car burglaries on campus for the first quarter has gone up by 75 percent since 2009. Fourteen car burglaries took place in the first three months of the year compared to eight in 2009. Last year's figures tie with this year's number of incidents.

"The vast majority of those burglarized vehicles were unlocked or unsecured, the windows were rolled down, and valuables were in plain sight," said Clifton Walsh, UTEP chief of police.

According to the police department's crime log, most of the burglaries occurred from about 7 a.m. to around 8 p.m. throughout outer-campus parking lots, mostly in the north end's R-2 and south end's P-2 lots.

"All those cases [from this year] are still active, so we're still conducting an investigation," Walsh said. "They could involve one or more suspects. Keep in mind, a burglary of a vehicle doesn't take a long time. It only takes several seconds."

Stolen items include laptops, books, stereo equipment, a purse, cell phone, an iPod, wallet, a gym bag, backpack and parking permit.

Raul Renteria, freshman music theater major, said in order to prevent being burglarized he doesn't leave his valuables in his car.

"I also close my car windows all the way even though it's super hot when I go in,"

Renteria said. "I've seen people get in cars with a hanger and do crazy stuff."

Walsh said the best way to prevent car burglaries is not leaving any valuables in the car or to hide them from view.

"Personal responsibility is the key. Roll your windows up, even in the heat of the day, and conceal your valuables," he said. "Put them in the glove box, under the car seat, or place them in the trunk of the vehicle and secure your car."

Abby Wilder, freshman kinesiology major, said that she takes the necessary safety precautions.

"Sometimes I do leave my belongings in my car, but I place them under the dashboard so burglars won't see them and think, 'I want that,'" Wilder said.

Walsh said that some students are simply asking to be burglarized by visibly leaving their car keys inside the car.

"We've had situations where the car is left running with the windows rolled down, and we locate the students in class and they say, 'yeah, I left it that way,'" Walsh said.

However, Walsh said he acknowledges students for helping make UTEP a safe campus.

"We've had students tell us, 'this doesn't look quite right,' and so if something strikes you as odd, then it's going to be even more suspicious to us," Walsh said.

UTEP police officers patrol the campus 24/7 and are willing to escort students to their cars anytime through the Safety Escort program.

Paul Stresow, director of Parking and Transportation Services, said that overnight parking is not allowed on campus, but there is no parking curfew either.

While car burglaries are on the rise at UTEP, car burglaries are slightly declining citywide. El Paso police spokesman Darrel Petry said that there have been 615 car burglaries this year from January to April, compared to 659 during the same time last year.

"Car burglaries are down by seven percent, and 64 percent of them in West El Paso were through non-forced entry," Petry said. "Meaning the cars were unlocked and there were no broken windows."

Kristal Nevarez, junior microbiology major, said that the hot weather leads her to leave her car windows open by just a crack.

"But when I leave my belongings inside, I put them in the trunk where it's not visible," Nevarez said.

Petry said that car owners are taking a risk by leaving their car windows open just a little, because all it takes is for a finger to fit through and use burglary tools to get in.

"We just have to take the necessary steps to keep our property safe," Petry said. "The westside burglaries of this year could have been around 60 instead of 106 if people had just secured their car."

For more information on the Safety Escort program or to report suspicious activity on campus, call the UTEP Police Department at 747-5611.

Anoushka Valodya may be reached at prospector@utep.edu.

Special to The Prospector

Car burglaries at UTEP have seen an increase from eight in 2009 to 14 in the first three months of 2011.

Government

Low voter turnout for 2011 SGA elections

BY CELIA AGUILAR

The Prospector

In two days of online voting, just more than 10 percent of students voted in the 2011 Student Government Association elections showing a disconnect between UTEP students and campus life.

One of the main reasons why a small number of students participated in this year's election may have been due to the lack of promoting the candidates. A candidate debate for the president and vice president positions was held the day before the actual elections, while candidates were only allowed to hang posters around campus the week of the election.

"I think a lot of students didn't vote because they didn't know about the elections. I really didn't see much promotion and not everyone takes the time to find out what's going on at UTEP," said Adam Martinez, senior history major. "There should be more outreach on the part of the university."

Some students like Virginia Lopez, senior business major, didn't vote for a simple reason.

"I honestly didn't vote because I didn't care," Lopez said.

Besides the low voter turnout, proof that many students did not take the elections seriously were demonstrated in write-in votes for Wolfgang Amadeus Mozart, Ben Dover and

Paydirt Pete, among others, for the senators-at-large positions.

While several students may not see the elections as important, for Pablo Padilla, newly-elected SGA president, running for office meant making a difference on campus.

"I have been a member of SGA since my first year at UTEP and have always tried establishing programs and initiatives to propel this campus forward. I feel as president I can make that difference with my experience and the amazing leadership behind me," said Padilla, senior microbiology major.

As president, Padilla plans on working conjunctively with members

see SGA on page 4

SAL GUERRERO / The Prospector

Pablo Padilla, newly-elected SGA president, participates in the candidate debate April 20 at the Tomás Rivera Conference Center.

iLASIKTM
schustereyecenter.com

You Deserve It!

Become our Fan

1700 Curie, Suite 2400, El Paso, TX 79902 | 533•3461
Optional 0% financing on bilateral procedures with no previous eye surgery.

Column

Hide yo kids, take yo stuff and lock yo car cuz they robbin' everybody up in here

BY JESUS C. MARTINEZ
The Prospector

It may be difficult to find parking on or around campus at times, but it's not so difficult for a robber to find a motive and a car.

Sure, it's not as though people are randomly breaking into cars and stealing items, but it is happening around campus. As a matter of fact, 14 car burglaries occurred in the first quarter alone, which is up by 75 percent since spring 2009.

Some students cry out in outrage at this news and I'm sure they blame the lack of security in parking lots. That's not the case. UTEP Police do patrol the parking lots from time to time, but obviously they cannot be around every car all the time.

What's the best way to prevent your car from being broken into? I have

three words for you: Lock, take, hide. Lock your car, take your keys and hide your belongings.

It may seem silly, but it wouldn't hurt to make sure that your doors are locked. My freshman year, I left my car doors unlocked only to come back to it with all my papers shuffled around. Luckily, I didn't have anything of value, and whoever went into my car found that out as well. Now, I'm extremely obsessive compulsive when it comes to making sure my doors are locked.

If you must keep valuables in the car while you head to class, hide them. Keep them in the glove compartment, trunk or under the seat, at least. So many times I have seen my friends leave their iPods or whatnot on the car seat, and I can't believe they've gotten away with it.

Those who feel that their cars are unsafe need not to worry. A robber is not going to break into a random car and hope to find something. Usually, they have to see something that

catches their eye or know that there is something of value in your car before they make the decision to break in. It would be a smart idea to keep anything valuable out of site because it might turn your car into a target.

Another tip is to keep in mind where you park your car. Make sure that it is in a well-lit area and that it is close to a busy area or street. If a burglar can easily be seen, they might be less likely to commit the crime.

Most students feel that we have a safe campus overall, but that doesn't mean that you can be careless. Something my mother told me that I continue to live by is that you shouldn't keep anything in your car that you aren't afraid to lose.

Don't forget that you can always report any suspicious activity to the UTEP Police by reaching them at 747-5611.

Jesus C. Martinez may be reached at prospector@utep.edu.

you think?

WHAT DO

This week's poll question:
Did you vote in the SGA elections?

vote at WWW.UTEPPROSPECTOR.COM

POLL RESULTS
Do you participate in an extracurricular student organization?

The Prospector wants you!

The Prospector is looking for correspondents (sports, entertainment and news) for summer and fall 2011. If interested, please apply at The Prospector's office, Union Building East, Room 105 or visit www.utepprospector.com.

archive**SEARCH**

Visit www.utepprospector.com to search the archives for your favorite articles and multimedia projects since 2007.

ACCURACY WATCH

The Prospector is committed to accuracy. If you think we have made an error of fact, e-mail us at prospector@utep.edu.

the
prospector

staff

vol. 94, no. 39

Editor-in-Chief: Aaron Martinez
Layout Editor: Sarah A. Burchett
Online Editor: Sergio Ramirez
Entertainment Editor: Matthew Munden
Sports Editor: Sal Guerrero
Multimedia Editor: Nicole Chavez
Photo Editor: Diana Amaro
Copy Editor: Vanessa M. Juarez
Correspondents: Anoushka Valodia, Beatriz A. Castañeda, Diana Arrieta, Jazmin Salinas, Audrey Russell, Alejandro Alba, Celia Aguilar, William Vega, Kristopher Rivera
Photographers: Daniel Rosas, Greg Castillo, Esteban Marquez, Justin Stene, Audrey Russell
Cartoonist: Blake Lanham
Asst. Director-Advertising: Veronica Gonzalez

Ad Representatives: Selene Macias, Alheli Tocoli, Karina Sandoval, Claudia Martinez, Jesus C. Martinez,
Student Ad Manager: Fernando Hernandez
Senior Ad Designer: Yasmin Marquez
Ad Layout Manager: Alejandra Guerrero
Ad Designers: Esteban Marquez, Javier Villanueva
Accounting Specialist: Isabel Castillo
Classifieds: Marcela R. Luna
Student Publications Director: Kathleen Flores
Editorial Advisor: Lourdes Cardenas
Work-studies: Marisa Montilla, Catherine Jones

SPEAK YOUR MIND

Submit a letter to the editor! Letters will be edited for clarity and brevity. Letters over 250 words are subject to editing to fit available space. Please include full name, street address and telephone number and e-mail address, plus major, classification and/or title if applicable.

Address and phone number will be used for verification only.

Write to 105 E. Union, e-mail prospector@utep.edu, call 747-7477 or fax to 747-8031.

The Prospector (USPS 448-020) is published by the Student Publications Board, 105 E. Union, 500 W. University Ave., El Paso, TX 79968. During Fall & Spring semester The Prospector is published twice weekly: Tuesdays and Thursdays, except holidays and when classes are not in session, once a week on Wednesday during the summer session. Subscription rates: \$20 per year; \$4 taken from fees to pay for student copies. Periodicals postage paid at El Paso, TX. POSTMASTER: Send address changes to The Prospector, 105 E. Union, El Paso, Texas 79968-0622. The Prospector is not responsible for claims made by advertisers. Additional policy information can be obtained by calling The Prospector at 747-5161. Opinions expressed in The Prospector are not necessarily those of the university.

TUES	WED	THUR	FRI	SAT	SUN	MON
						
High 87, Low 59 Mostly Sunny Windy	High 86, Low 56 Sunny	High 90, Low 60 Sunny	High 91, Low 61 Sunny Breezy	High 87, Low 56 Sunny Windy	High 85, Low 55 Sunny Breezy	High 82, Low 53 Sunny

National

Gender stereotypes linger on majority-female campuses

BY SARA DORN

Scripps Howard Foundation Wire

Women are climbing the ladder in higher education faster than their male peers, but men tend to dominate campus culture from the classroom to dating.

More women are applying to college, and they are accepted at higher rates. Twenty-seven of 50 state universities in a study by the Scripps Howard Foundation Wire have been admitting majority female freshman classes since 2005.

The universities of Delaware, Georgia, North Carolina, South Carolina and South Dakota have had at least 57 percent female first-time freshman applicants since 2005. These five schools have the highest proportion of female applicants.

SHFWire collected data about one public university in each state, the campus the state designated as its flagship, four-year school. For states without flagships, or for those with more than one, the SHFWire chose the public university with the largest enrollment.

Data was collected from the Department of Education's website, the "common data set" forms filled out by most universities, university websites, officials at campuses and other organizations that study higher education.

Experts say the trend toward higher female enrollment begins well before college. Barmak Nassirian, associate executive director of the American Association of Collegiate Registrars and Admissions Officers, said many boys ruin their chances of making it to college because they are less likely to enroll in college-preparatory courses in high school, more likely to become dis-

tracted by sports or take other career paths, such as the military or a family business.

"When you compare high school course taking, they're not keeping up with girls, and girls outperform them when it comes to admissions," Nassirian said.

Only 10 schools have had majority male freshmen classes every year since 2005, including the University of Colorado. Bronson Hilliard, a CU spokesman, said the Boulder campus attracts men because of its business and engineering schools and the thriving outdoor sports scene.

Thirty-five of the 50 schools studied had more female than male applicants in fall 2010, and 42 accepted women at a higher rate.

Richard Whitmire, author of "Why Boys Fail," said this puts girls at a disadvantage.

"High school girls are forced to earn higher grades to compete for spots in selective colleges, and guys are allowed to get away with far inferior performance and still get into those same colleges," Whitmire said.

Even with more women on campuses, gender stereotypes remain. Marianne LaFrance, a Yale psychology professor who researches gender and social interaction, said gender gaps can accentuate primary differences between the sexes.

"The way our minds work is when a group is in the minority, they tend to stereotype the other group more. You don't notice differences between groups when there's equal numbers," LaFrance said.

Donna Bickford, University of North Carolina Women's Center director, said women at UNC frequently experience "chilly climate issues" in the classroom

and complain to her about them. Chilly climate is a widely used term describing classroom situations that make women feel inferior to men, such as being called on less often, interrupted when they talk or ignored by instructors.

UNC's fall 2010 freshman class was 60 percent female, and over the last five years, the school hasn't enrolled one freshman class less than 58 percent female. About 60 percent of applicants since 2005 have been female. The university accepts 30 to 35 percent of both male and female applicants.

"The chilly climate is produced by a society that's built on male power and privilege," Bickford said. "Often it's about stereotypes that people bring to the table. I think we're just used to listening to what men say and not what women say, so I think that factors into the classroom."

see GENDER on page 7

NEW LOCATION...

verizon

DIAMONDWireless
Premium Retailer

Wireless

MENTION AD FOR
15% OFF
IN-STORE OR WITH STUDENT ID

2900 N. MESA • 534-9300

2011 SGA election winners

President Pablo Padilla P.I.C. ² 1,265 votes	Pablo Perez P.I.C. ² 228 votes
Vice President of Internal Affairs Alejandra Baca P.I.C. ² 1,259 votes	Laura Sofia Cueva P.I.C. ² 203 votes
Vice President of External Affairs Juan Armenta P.I.C. ² 1,296 votes	Mariana Candelario P.I.C. ² 202 votes
	Marco Favela P.I.C. ² 198 votes
Senators-at-Large Alejandro Baca A.L.T.O. 367 votes	Senator Collegiate <i>College of Business</i> Pedro Diaz P.I.C. ² 271 votes
Ana Camargo A.L.T.O. 341 votes	<i>College of Education</i> Sandra Balderrama P.I.C. ² 91 votes
Tanya Maestas A.L.T.O. 330 votes	<i>College of Engineering</i> Victor Soler A.L.T.O. 294 votes
Nancy Alcantar A.L.T.O. 298 votes	<i>College of Health Sciences</i> Israel Hall A.L.T.O. 100 votes
Martha Pasaret P.I.C. ² 278 votes	<i>College of Liberal Arts</i> Nestor Duran Nungaray A.L.T.O. 377 votes
Ivette Margarita Ortega A.L.T.O. 262 votes	<i>College of Sciences</i> Ivan Ramirez P.I.C. ² 264 votes
Daniel Gloria P.I.C. ² 252 votes	<i>College of Nursing</i> Celina Medrano A.L.T.O. 96 votes
Mercedes Guevara P.I.C. ² 241 votes	<i>Graduate School</i> Humberto Garcia write-in 12 votes
Amparo Beltran P.I.C. ² 233 votes	
Griselda Muñoz A.L.T.O. 231 votes	

SGA from page 1
of all the parties to benefit the student body.
“I plan to meet with both members and work on solutions that were being proposed by both parties. There were many good ideas like extending library and gym hours which are in the process,” Padilla said. “Some other ideas that I am trying to push forward will be the marketing of the Green Fund the PIC party established and a shadowing program our administration started this year.”
The shadowing program is a part of one of the main goals established by the PIC² party. Other goals include the expansion of a mentorship program to all colleges, increasing the green projects on campus, increasing student involvement and creating

better connections between the SGA and the student body.
“SGA needs to be the help all students’ needs on campus. We will be hosting monthly events to get to know students and hear issues,” Padilla said.
The PIC² party won eight out of the 14 senator-at-large positions as well as the president, three collegiate senator placements and both vice president positions.
Following close behind was the A.L.T.O., (Awesome Leadership Together as One) party which is composed of leaders involved in different organizations or departments at the university. The party secured 10 of the 25 available SGA positions.
According to Alejandro Baca, junior biology major and one of the newly elected senators-at-large, a main goal of the A.L.T.O. party is to help UTEP achieve tier-one status.
“We want our university to become a tier-one status school, but we need for our students to love their school, be proud of what UTEP does, and give back so that we can grow and reach the vision of becoming tier-one,” Baca said.
Monica Chacon, sophomore history major, was one of the few students to take the election seriously making sure her vote was counted for the A.L.T.O. party.
“I voted for them because I saw the people in the party working on campus in many different organizations. Even though I don’t know them personally, I saw them being proactive on campus,” Chacon said.

Celia Aguilar may be reached at prospector@utep.edu.

Competition

UTEP Senior Advertising Team heads to nationals

Special to the Prospector

UTEP’s Senior Advertising Team, part of the Advanced Campaigns Class, took first place honors April 23 at the regional competition for

the National Student Advertising Competition (NSAC) in Denver. The campaign was for JCPenney and now the team will compete at the national competition June 2-3 in San Diego.
There are 15 districts in the American Advertising Federations’ NSAC with UTEP competing in District 12, which includes Univer-

sity of Arizona, BYU and University of New Mexico, among others. UTEP will be one of 15 universities represented in the national competition.

Rock 47
-Wrangler-

STARR
WESTERN WEAR

112 E. Overland 533-0113
11751 Gateway West 594-0113
www.facebook.com/starrwesternwear

refuse the ordinary

A simple click-clack and this comfortable sofa becomes a comfortable bed for two. Red, beige, or black imitation leather.

copenhagen
contemporary furniture & accessories

6550 N. Mesa, El Paso • 581-8897

GO
MINERS!

Jose E. Troche
Attorney at Law

UTEP Lecturer
Criminal & Civil Cases

FORMER JUDGE
409th District Court
168th District Court

1216 Montana Ave
El Paso, Tx 79902
josejudge@aol.com
tel: (915) 838-8114
fax: (915) 542-2341
cell: (915) 241-9610

IS LOOKING FOR A

FEW GOOD WRITERS*

& PHOTO EDITOR

*Positions open for English and Spanish writers.

APPLY AT
105 UNION EAST TODAY

National

University retention rates hold steady as states balance access with success

BY DAVID ACOSTA
Scripps Howard Foundation Wire

An average of 84 percent of college freshmen at state flagship universities return for their sophomore years. That number has remained steady since the 2005-2006 academic year. From 2005 to 2010, the school with the highest average retention rate was the University of Virginia, 97 percent. The University of Montana had the lowest, just under 72 percent.

The average for state flagship institutions is higher than the national retention rate of two-and-four year colleges and universities, according to figures released in January by ACT.

The nonprofit test and research group found that 67 percent of all first-year students at U.S. two- and four-year colleges returned for their second year in 2010. ACT's annual survey collects data from more than 2,500 schools.

"Retention rates haven't changed since even before we started collecting them in 1983," said Wes Habley, ACT's principal associate of educational services. "According to our data, literally one out of three students who enter school in the fall won't return a year later."

ACT concludes that this is partly because more students are going to college.

Experts say enrollments have risen because of the large baby-boom echo generation; higher population and people who want new skills to compete in the current economy.

The Scripps Howard Foundation Wire collected data about one public university in each state, the campus the state designated as its flagship, four-year school. For states without flagships, or for those with more than one, the SHFWire chose the public university with the largest enrollment.

Data were collected from the Department of Education's website, the "common data set" of forms filled out by most universities, university websites, officials at campuses and other organizations that study higher education.

The balance between access and success can be a double-edged sword, Serge Herzog, director of the University of Nevada, Reno's Office of Institutional Analysis, said. State universities have a mission to give residents as much access as possible. These universities are faced with setting admission requirements that don't turn away too many students or admit those who are unqualified.

"We do get students that aren't prepared, and it doesn't matter how many resources you use on these students," Herzog said. "Chances are you are wasting resources trying to retain them. Some students are better off going to a two-year school and becoming prepared for a four-year."

Every school has its own solution to keep students enrolled. Herzog said that if schools can identify at-risk freshmen early, they are more likely to become sophomores.

He developed a system to generate "risk scores" for each freshman. Data

such as a student's high school course work, entrance exam scores, credit hours and socio-economic factors are better predictors than a counselor's subjective evaluation.

UNR's retention rate has increased from 75 percent in 2005 to 80 percent in 2009, then dropped to 79.4 percent in 2010

"It's easy to talk about retention, but it's hard to implement an intervention program that really helps target these students," Herzog said. "We get close to 2,500 new freshmen every fall. That's way too many for one individual to have a sense of what students to talk to."

Even schools with high retention rates, such as the University of North Carolina at Chapel Hill, find there is room for improvement. In the fall of 1998, UNC's freshman retention rate was 94 percent. The next year, UNC began efforts to "reinvigorate" its undergraduate programs, said Bobbi Owen, senior associate dean for undergraduate education.

Her job was created to deal with undergraduate issues such as retention. At such a high rate of retention, even the three percentage-point increase that UNC has made and sustained over the last five years is noteworthy, Owen said.

UNC is one of 17 public universities in the state system and can afford to be selective. It admitted about 32 percent of applicants in 2010. But in smaller states, flagship schools admit a greater percentage of applicants to fulfill the state's education mission.

The University of Wyoming is the state's only four-year public institution, and it has a 95 percent acceptance rate. UW's average retention rate since 2005 is 73 percent.

Many UW freshmen may not be as well prepared for college course

work as those at other institutions, Sara Axelson, UW's vice president of student affairs, said. There is a direct correlation between high school education and retention, she said.

see NATIONAL on page 7

Extreme Digital Cinema

Cinemark XD is NOW OPEN

WATER

for

ELEPHANTS

NOW SHOWING ON THE CINEMARK XD SCREEN

AT CINEMARK WEST

7440 Remcon Circle, El Paso, TX 79912

1-800-FANDANGO Exp Code 1184#

For more information visit cinemark.com

twitter

CONGRATULATIONS CLASS OF

2011! 2011! 2011!

THE PROSPECTOR

INVITES YOU TO SHARE YOUR ACHIEVEMENTS

in the

SPRING 2011

GRADUATION ISSUE

PLEASE STOP BY

THE PROSPECTOR OFFICE AT 105 UNION EAST

TO SIGN THE **SENIOR PAGE***

THIS SPECIAL KEEPSAKE WILL BE PUBLISHED

* IN OUR *

GRADUATION ISSUE

MAY 5TH

THE SENIOR PAGE* WILL BE AVAILABLE TO SIGN BEGINNING APRIL 1ST TO APRIL 29TH

//////////

AT STUDENT PUBLICATIONS

//////////

during regular business hours

The Prospector's advertising department reserves the right to edit or delete any messages it deems inappropriate. Please be brief and respectful of other graduates' messages. Limited space is available on a first come, first served basis. If you need more information, please call 747-7434.

Question of the week

What do you do to keep your items safe in your car?

Photos by Justin Stene, Daniel Rosas and Esteban Marquez

RODOLFO ROMERO
sophomore biology major

"I hide all of my valuable things."

JULIA SOSA
sophomore theater major

"I put a blanket over stuff in my car, or just take it with me."

ASHLEY HAMILTON
sophomore biology major

"I hide my purse in my trunk and lock my doors."

RENATO SOUSA
junior chemistry major

"I either put it in the trunk, glove compartment or out of view."

DAVID NABHAN
sophomore biology major

"I'm honestly not that safe. I leave everything out and on the seat."

Elect

Abe Peinado

For

City Council District 1

2006 UTEP Graduate, Bachelors In Finance

Please Visit: www.abepeinado.com

Paid for by Andy Kienle, Campaign Treasurer, 801 Myrtle Ave, Ste 101A, El Paso, TX

LIZ RODRIGUEZ
junior education major

"I park really far so I lock my doors and secure my alarm."

ALEX LOPEZ
senior multidisciplinary studies major

"I always lock the car and arm the alarm."

LETTUCE NO?

Let us know.

IS YOUR ORGANIZATION INTERESTED IN PARTICIPATING?
EMAIL
MSILVA6@UTEP.EDU

NOT IN AN ORGANIZATION...
VOICE YOUR OPINION AT
WWW.ADMIN.UTEP.EDU/SODEXHO

Communication is key
Your opinion is part of the equation.

FOOD SERVICES

UTEP FOOD SERVICES

UTEP

Food Services

Moving Forward with You!

Have you ever stopped to look at all the different food venues on campus and wondered who decides what food is served on campus? Well believe it or not, it is you, the student, who decides.

UTEP Food Services is growing along with the university and is in need of your input. Whether it is a kind of food or a particular restaurant you would like to see on campus, there are various ways to send your suggestions and opinions to UTEP Food Services.

Whether you took the Student Satisfaction Survey or not, you still have a chance to comment on this very important part of student life. UTEP Food Services will be holding various focus groups with students from clubs and organizations. The offices of the Vice President for Student Affairs, Vice President for Business Affairs and CIERP (Center for Institutional Evaluation, Research and Planning) are also collaborating with

UTEP Food Services to make sure this process has a good sampling of the student population.

If you belong to a UTEP club or organization, make sure you are informed as to when these focus groups are taking place. If you do not belong to one of these groups, you can always visit the UTEP Food Services website at admin.utep.edu/sodexho and use the comment card to send in your feedback. You can also look them up on Facebook.

Is your organization interested in participating?
Email:
msilva6@utep.edu
Not in an organization... voice your opinion at
www.admin.utep.edu/sodexho

GENDER from page 3

It also factors into student leadership. UNC's Student Government Association president this year is a male student. Of the 31 schools that enrolled majority female freshmen classes last fall, 11 have female student body presidents.

Outside the classroom, men are taking advantage of the large selection of women to date. Five experts and three female students at majority-female schools (two from UGA and one from the University of Vermont) said the imbalance causes men and some women to be more promiscuous. Every UVM freshmen class since 2005 has been at least 54 percent female.

"Whatever sex is in the minority tends to have more power, because they have more alternatives," LaFrance said. "The majority group doesn't have that power and may have a reinstatement of

classic gender roles, and women may toe the line a little bit in terms of what's expected of them."

Emily Harper, 22, a senior history major at the UGA, said UGA men are guilty of these behaviors. Fifty-five percent of full-time undergraduates at UGA are women, and every year since 2005, except 2006, the freshmen classes have been more than 60 percent female. Half of fall 2006 freshmen were female.

"If guys screw something up, they can move on to someone else if they want," Harper said. "They definitely feel like they have plenty of girls to choose from. They don't have to be as polite or make you feel as welcome because they don't really feel the need or urgency."

Whitmire's research supports Harper's claim.

"For the women, many of whom are drawn into the dating competition, the

influence of the gaps can be demeaning, and they're trying things to attract and hold a guy that they wouldn't normally do," Whitmire said. "It's not healthy."

Even at schools with more men, however, women are going to extra lengths to attract men. West Virginia University hasn't enrolled a majority female freshmen class since before 2005.

Kasi Jackson, West Virginia University Women's Center assistant director said WVU attracts male applicants from out of state, many attracted to the school's football program, and that young women in the state often remain home to work in family businesses.

"My observation here is that there is increasing pressure on men and women to adopt stereotypical gender

roles, particularly when it comes to sexualization of appearance," Jackson said. "That's something my students do talk about. They feel pressure on their appearance. I think it's part of a larger cultural trend."

Sara Dorn is a junior journalism and English major from the University of Dayton. She recently completed the Scripps Howard Foundation's Semester in Washington Program.

NATIONAL from page 5

The state is working to give school districts incentives to prepare students for college by creating a scholarship system based on high school grades and curriculum.

The University of North Dakota, another small-state school, has had an acceptance rate of more than 70

percent since 2005. UND increased its retention rate from 75 percent in 2007 to 79 percent in 2010, mainly through scholarships, student organizations and additional counseling.

David Acosta, senior print media major, recently completed his internship at the Scripps Howard Foundation's Semester in Washington Program.

Source: Common Data Sets / Graphic by Danielle Alberti

Hey Mom,

How am I doing? I'm doing GREAT.

LIVING ON CAMPUS IS A DREAM

It is so much easier to get

INVOLVED ON CAMPUS

I've joined like 7 clubs...I've met SO MANY people

I'm at all the major

CAMPUS EVENTS

I've been to every basketball game this semester

Oh...What am I doing right now?

...I'm actually on my way into a meeting as we speak...

LIVE ON CAMPUS

RESIDENCE LIFE
THE UNIVERSITY OF TEXAS AT EL PASO

Stop by for a tour!

Miner Village
2401 N. Oregon
El Paso, TX 79902
915.747.5352

Miner Heights
300 W. Schuster
El Paso, TX 79902
915.747.6112

Windows® Life without Walls™. Dell recommends Windows 7.

University of Texas at El Paso

Save even more on a new Dell system for college

Students get the best price* on consumer PCs from Dell

Dell XPS™ 15
\$824⁹⁹
After member savings and \$75 off coupon*

Enjoy dynamic sound, razor sharp graphics and blazing speed with the XPS family of high-performance laptops.

- Genuine Windows® 7 Home Premium
- Purchase Microsoft® Office Product Key to activate Office 2010 preloaded on this PC.

Exclusive Student Coupons*

Get an additional **\$75 off** Systems \$799 or more (before taxes & fees) Expires 5/21/2011

Use coupon* code: **Q\$LSLRJK9LHMP**

Get an additional **\$100 off** Systems \$999 or more (before taxes & fees) Expires 5/21/2011

Use coupon* code: **?F?SH4PW03\$8BP**

Microsoft® Office 2010 gives you easy-to-use tools to help you express your ideas, solve problems, and simplify everyday projects.

Shop now

Dell.com/dellu/utep2
1-800-695-8133
Member ID: KS21745827

* If you find a better price on your day of purchase, contact a Dell University sales specialist and we will beat that price. BEST PRICE GUARANTEE does not apply to retail or reseller offers, Dell Outlet, affiliate websites, coupons, auctions or quotes from Dell sales representatives. You must present a valid E-value code or saved cart image with lower price to Dell U sales specialist on day of purchase prior to your transaction. \$75 Off systems \$799 or above in addition to your standard employee discount (before tax, shipping and handling). Offer valid 4/1/11 10am CT - 5/21/11 7:00am CT. Specifications, availability and terms may change without notice. Taxes, fees, shipping, handling and any applicable restocking charges are extra and vary. Only applicable on Inspiron, XPS, Studio and Alienware line of systems. Dell cannot be responsible for pricing or other errors, and reserves the right to cancel orders arising from such errors. \$100 Off systems \$999 or above in addition to your standard employee discount (before tax, shipping and handling). Offer valid 4/1/11 10am CT - 5/21/11 7:00am CT. Specifications, availability and terms may change without notice. Taxes, fees, shipping, handling and any applicable restocking charges are extra and vary. Only applicable on Inspiron, XPS, Studio and Alienware line of systems. Dell cannot be responsible for pricing or other errors, and reserves the right to cancel orders arising from such errors.

Team Winners of 3rd Annual
WATT Dog Competition

- **1st Place** – IEEE (Institute of Electrical and Electronics Engineers)
- **2nd Place** – Club Zero
- **3rd Place** – Watt Up Sun

UTEP Green Awards

The following were recognized in their categories:

- **UTEP Individual Student** – Judith Ackerman, College of Science
- **UTEP Individual Faculty or Staff Member** – Dr. Jorge Gardea-Torresdey, Department of Chemistry
- **UTEP Student Organization** – SACNAS, Christina Hernandez, President; Frankie Reyes, Vice-President
- **UTEP Department** – Undergraduate Learning Center, LINKS

The Earth Week Committee would like to acknowledge the following student organizations who participated in Earth Week activities:

- | | |
|---|---|
| • Environmental Advocates | • USGBC - United States Green Building Council |
| • Miners without Borders | • UTEP Geology Club |
| • SGA – Student Government Association | • ASCE (American Society of Civil Engineers) |
| • Club Zero | • AGC (American General Contractors) |
| • TOMS Campus Club | • Green Fund Committee |
| • SACNAS - (Society for the Advancement of Chicanos and Native Americans in Science) | • M.E.Ch.A. (Movimiento Estudiantil Chicana/o de Aztlan) |

For more information, resources and green ideas: admin.utep.edu/earthweek

Technology

Judgment day comes with a whimper

Sony's Playstation Network, Amazon's Elastic Cloud 2 came crashing down on April 21

Special to The Prospector

The Playstation Network and Amazon's Elastic Cloud 2 service crashed on April 21. EC2 went back online on April 23, while PSN is still down as of April 25.

BY MATTHEW MUNDEN

The Prospector

According to the mythology of the "The Terminator: Sarah Connor Chronicles," Skynet, part of Cyberdyne Systems Corporation, was said to go active April 19, 2011, become self-aware and attack mankind April 21. However, a different kind of attack happened in the non-Terminator universe.

On April 21, both Amazon's Elastic Cloud 2 service and Sony's Playstation Network, crashed. The downfall of Amazon's cloud left websites

such as Reddit, Quora, Giant Bomb and Screened, either barely running or not running at all. PSN's outages meant that users could not go online to play multiplayer games, download games or movies from the online marketplace. Services, like Netflix and Hulu Plus, worked for only portions of the user base (some people were still able to use Netflix and Hulu on their PS3 due to previously linking their accounts to the service, but others, who hadn't, could not use those services).

"These outages show that online services that many count on still have

a long way to go before they can be truly depended upon," said Michael Abbott, founder of BrainyGamer.net. "The PSN crash shows that Sony's security against outside intrusions wasn't where it should be and Amazon's outages might be blamed on that they just bit off too much than they could chew."

By 1 p.m. on April 23, Amazon's EC2 service came back online and most websites immediately were restored to working condition. However, during the nearly three days that the service was out, corporations that used the service were already starting

to make plans about what they should use Amazon's servers for and what they should keep inside their own internal servers. However, while Amazon's outages ended and conversations began on how to avoid another situation like this, PSN's woes hadn't ended.

On April 23, Patrick Seybold, senior director of Corporate Communications and Social Media at SCEA, said in a Playstation Blog post, "An external intrusion on our system has affected out Playstation and Qriocity services. Our efforts to resolve this matter involve re-building our system

to further strengthen our network infrastructure. Though this task is time-consuming, we decided it was worth the time necessary to provide the system with additional security."

This comes after the hacker, known as "Anonymous," posted a manifesto on April 5 denouncing Sony's lawsuit against a fellow hacker, George Hotz (a.k.a. "GeoHot"), who released the code necessary to "jail break" the Playstation 3 on the Internet, meaning that the system was opened up to piracy and modifications that it wasn't previously.

see JUDGMENT DAY on page 11

Special to The Prospector
Ricky Martin comes to El Paso's County Coliseum on April 28 as part of his 'M.A.S.' tour. Ticket prices start at \$28 and go to \$123.50.

Concert

Ricky Martin offers 'M.A.S.' live

BY ALEJANDRO ALBA

The Prospector

Latin pop superstar Ricky Martin will bring his "Música, Alma, Sexo" tour to El Paso's County Coliseum 7 p.m. April 28. "M.A.S." is his first tour after his Black and White tour more than three years ago. This will also be Martin's first concert since he publicly announced he is gay.

Martin sold out the Sun Bowl at the height of his popularity on his previous visit to El Paso. Fans have now prepared themselves for the ticket sale.

"I was not able to go last time because tickets ran out," said Kimberly Trejo, freshman creative writing major. "This time when I heard he was coming, I bought my tickets the day after they came out."

According to Ricky Martin's official website, "Música, Alma, Sexo" promises to be an enjoyable audio and visual event. Tickets begin at \$28 and go up to \$123.50. The event also has VIP packages in which fans will get the chance to meet,

"I still like his music, nothing has changed really. Besides, I always thought he was gay."

- Andrea Esnayra, junior interdisciplinary studies major

Ricky Martin, among other special services.

According to insidesocal.com, the Italian designer Giorgio Armani has returned to the "Vida Loca" with custom-designed Emporio Armani fashions for Ricky Martin, his band members, dancers and back up singers.

Armani said to the press that his clothing will reflect the concert's various theatrical themes. The show incorporates four different styles: 1980s punk inspired clothing, 1920s

jazz era-cabaret section, Mediterranean influenced section combined with masquerade ball attire, and the concert will conclude with an Afro-Brazilian theme.

"I am really hoping for it to be a good show," said Andrea Esnayra, junior interdisciplinary studies major. "I am looking forward to his old songs, not really the new ones."

Esnayra is one of the many Ricky Martin fans. She said she is really excited to finally see the Puerto Rican musician. Ricky Martin's recent sexual orientation revelation hasn't changed the way, Esnayra sees him.

"I still like his music, nothing has changed really," said Esnayra. "Besides, I always thought he was gay."

Trejo said she does see him differently, but she still enjoys his music and stage presence.

"I always had one of those celebrity crushes on him, you know?" Trejo said. "Now, I see him, and I feel disappointed."

Tickets for the concert are still on sale and can be purchased at Ticketmaster.

Alejandro Alba may be reached at prospector@utep.edu.

PRESENTS

Neon Desert

MUSIC FESTIVAL 2011

DOWNTOWN ★ EL PASO, TX

SATURDAY, APRIL 30TH

OMAR RODRIGUEZ LOPEZ GROUP
MSTRKRFT ★ KINKY ★ CSS
DIRTY VEGAS ★ LOS AMIGOS INVISIBLES
DESIGNER DRUGS ★ NO JOY ★ BLACK & WHITE YEARS FT. ZEALÉ
BEACH FOSSILS ★ GIRL IN A COMA ★ ZECHS MARQUISE
PARALLELS ★ RADIO LA CHUSMA ★ MEXICANS AT NIGHT
D.A. ★ BULLETPROOF TIGER ★ FRONTERA BUGALU ★ SUBROSA UNION
CIGARETTES AFTER SEX ★ LUSITANIA ★ NICOSOUNDS ★ THROUGH THE TREES
THE ROYALTY ★ GOBI ★ PD COLLECTIVE ★ PS&B ★ CHEMICAL JUMP ★ LNSC DJs

A SPLENDID SUN PRODUCTIONS EVENT

TICKETS: WWW.NEONDESERTMUSICFESTIVAL.COM // ALL THAT MUSIC // THE HEADSTAND // ALL WESTERN BEVERAGES LOCATIONS

Review

‘Portal 2’: Open your mind, think with portals

Special to The Prospector
Chell, the heroine of the original ‘Portal,’ returns to ‘Portal 2.’

BY MATTHEW MUNDEN
The Prospector

“Portal 2” is not only sure to be among the many top ten lists at the end of 2011, it will also be among the lists that name the best games of this current generation and perhaps of all-time. Valve’s latest uses the accepted gaming vocabulary to create a monumental triumph that every single person should get a chance to experience.

The sequel to 2007’s surprise hit, “Portal 2” opens with Chell, the hero that destroyed GlaDos, the evil computer in charge of Aperture Science, waking up in holding and being broken out by a robot named Wheatley, voiced by British comedian Stephen Merchant. Turns out that Wheatley was supposed to keep watch on those in holding and he sort of forgot to do that...for a really long time. Now he is trying to help you escape Aperture and their evil testing chambers filled with buttons, cubes, and the occasional turret. However, accidents occur and a

familiar nemesis returns, filled with ideas that include murdering you with toxic gas.

Spoiling the twists and turns that the game takes would be crime, since the story in this game is the best written story ever put in a game. However, that saying (apart from sounding hyperbolic) probably doesn’t carry much weight, since, well, stories in games are usually mediocre and sort of convoluted at best. However, saying that “Portal 2” is the best piece of comedy this year should get the attention of those that believe games are just for kids. From lines of dialogue (“The next room involves turrets. You know what those are, right? They are the pale things full of bullets. Oh wait, that will be what you are in five minutes”) to hilarious visuals (having a sign that says “Daycare to the right and Neurotoxin Chamber to the left” followed by Wheatley saying “Go through the daycare, we can get to the neurotoxin faster through there”), “Portal 2” is the best example of what gaming is possible of.

The game play starts out the same as the original. Chell has a portal gun and shoots an orange portal on one wall and a blue portal on another and has to use physics to get her way to the exit door in each of the testing rooms. Cubes must be placed on buttons, lasers must be guided to generators, and turrets must be avoided. But the sequel adds “Tron” like bands of light that must be used to create bridges to navigate through the chambers, gels that make Chell jump higher, run faster or create portals on new walls. It uses the same gaming vocabulary that everyone has grown accustomed to (it basically looks like and controls like a first person shooter), but while most games are about destroying everything in front of you, “Portal 2” is focused on creating. After every puzzle is solved, not only are you treated to hilarious lines of dialogue as the story moves forward, but you feel like you just accomplished something.

Special to The Prospector
The art featured here is from the online comic available at thinkwithportals.com.

see PORTAL on page 12

Humor

Please don’t buy these

BY MATTHEW MUNDEN
The Prospector

On this very special season finale, or possibly series finale (entirely up to the next entertainment editor), I should mention that literally nothing that most people would care about is being released on April 26. I mean, okay, we have:

“South Park: Complete Fourteenth Season”

MSRP: \$57.99

Apart from “The Simpsons,” can you think of a series that went on this long and sort of got worse after the tenth season? You probably can...I can’t though. But I’m also writing this at 2:17 a.m. in the dark creepy cave like thing I call my room. This season had the series all time low point, the “Inception” episode, that Trey Parker and Matt Stone copied a “Funny or Die” skit for their material. This season sort of suffered because of Parker and Stone being busy writing their Mormon Broadway musical.

Some other stuff is coming out on April 26. A blu-ray of “**Fear and Loathing in Las Vegas**” (remember when Terry Gilliam was still relevant), “**Sniper: Reloaded**” (which stars Billy Zane...so we know that is going to be an instant classic. Probably will be nominated for best picture at the straight to home video Oscars...I think the host is going to be Cuba Gooding Jr.), “**Machine Girl**” (Asian girl in school girl uniform holding a machine gun...either some type of porno or a movie about a school girl killing people...the title works for either premise), and “**The Dorm that Dripped Blood**” (also possibly a porno or a movie about a lot of murders in a dorm...again the title works for either premise).

The week of May 3 doesn’t look to be much better.

“The Green Hornet”

MSRP: Some amount of one currency or another

This came out this year, didn’t it? I think I watched it. I think I reviewed it. Completely indifferent to the thing: not awful, not good. Just a movie that has sporadically amusing moments, much like this column.

“The Dilemma”

MSRP: A bag of coins thrown on a counter while a bartender cleans a glass and nods his head.

The critic review on the bottom of the box art says “Hilarious.” I didn’t see it; had no desire to see it. So, without this nameless critic’s permission, I’ll repost his blurb here to fill space: “Hilarious.”

“What Dreams May Come”

MSRP: Show cashier the cuts on your arms. They’ll understand this movie was made for you.

Call it “The Lovely Bones: The Prelude” or “Suicidal Depression: Just let me die,” either description is apt. It looks like Robin Williams was trapped in a Thomas Kinkade painting from Hell while Cuba Gooding Jr. followed him. Oh and the twists make no logical sense: my son decided to look like Cuba Gooding Jr. and Cuba Gooding Jr. decided to look like Max Von Sydow...why? Just cause. If you love melodrama or just have the strong desire to watch something depressing before you off yourself, this is the film for you.

Now this DVD...I mean blu-ray column was rather anti-climatic. I was hoping for more of a climax...it just got so dry at the end here.

Matthew Munden may be reached at prospector@utep.edu.

JUDGMENT DAY from page 9

“Your corrupt business practices are indicative of a corporate philosophy that would deny consumers the right to use products they have paid for and rightfully own, in the manner of their choosing,” said hacker alias Anonymous in his posting on anonnews.org. “Perhaps you should alert your customers to the fact that they are apparently only renting your products? In light of this assault on both rights and free expression, Anonymous, the notoriously handsome rulers of the Internet, would like to inform you that you have only been ‘renting’ your web domains. Having trodden upon Anonymous’ rights, you must now be trodden on.”

However, since the attacks on PSN on April 21, Anonymous has said that they are not his work. But the facts still are that PSN, in its current form, was deemed penetrable by hackers and was taken down by Sony.

“The monetary cost of something like this could be catastrophic to Sony, whose service not only supplies multiplayer functionality, games and movies to PS3 users, but games and movies to PSP users as well,” Abbott said. “While the service does not cost money for the user like Microsoft’s Xbox Live, 2 million of the users were also Playstation Plus users that pay for added features like cloud game saves and beta access and currently don’t have those features anymore.”

While Sony is bracing for a hit to their income, they also have to prepare for the backlash from the users.

“It sucks,” said Roger Isaac, senior education major. “I know that some people might not think it is a big deal, but when you are in the mood to play ‘Modern Warfare 2’ or ‘Killzone 3’ and the system itself isn’t allowing you to, it’s just frustrating.”

The PSN service is currently believed to be to be out for the rest of the week, as Sony technicians work on revamping their entire system, according to Gamasutra and Kotaku. Amazon’s Elastic Cloud 2 service is currently running at normal conditions, according to Amazon’s own site.

Matthew Munden may be reached at prospector@utep.edu.

“The monetary cost of something like this could be catastrophic to Sony, whose service not only supplies multiplayer functionality, games and movies to PS3 users, but games and movies to PSP users as well.”

- Michael Abbott, founder of BrainyGamer.net

We are more than SUSHI....

Treat yourself today!

ALL UTEP STUDENTS & FACULTY
RECEIVE 10% OFF
WHEN YOU BRING THIS COUPON

2500 N. Mesa • 915-351-2415

Mon-Thurs. 11:30-10:00, Sat-Sun 11:30-11:00, Sun 12:30-7:00

Book Presentation by:

MARCELA TURATI

FUEGO CRUZADO: LAS VICTIMAS ATRAPADAS EN LA GUERRA DEL NARCO

Wednesday: April 27, 2011

Lecture: 6:00 p.m.

Rubin Center Auditorium

Introduction to the book by:

Alfredo Corchado,
The Dallas Morning News Mexico City Bureau Chief
Howard Campbell, UTEP Anthropology Professor
Lourdes Cárdenas, Independent Journalist and UTEP Journalism Lecturer

Lecture will be in Spanish, translation available for non-Spanish speakers

Sponsored by: Stanlee & Gerald Rubin Center for the Visual Arts, Center for Inter-American and border Studies, the Sociology and Anthropology Department and the Department of Communication

Salome's Stars

ARIES (March 21 to April 19) You're the first sign in the Zodiac and like to take the lead wherever you go. But this time, you'd be wise to follow someone who has much to teach you.

TAURUS (April 20 to May 20) Your adversary hasn't given up trying to undermine you. Continue to stay cool -- someone in authority knows what's happening.

GEMINI (May 21 to June 20) Spring brings a positive aspect for relationships. Paired Twins grow closer, while the single set finds new romance -- perhaps with a Leo or Libra.

CANCER (June 21 to July 22) Wavering aspects this week mean weighing your words carefully to avoid misunderstandings.

LEO (July 23 to August 22) You could soon be on a new career path in pursuit of those long-standing goals, but don't cut any current ties until you're sure you're ready to make the change.

VIRGO (August 23 to September 22) A former colleague wants to re-establish an old professional connection. It would be wise to make the contact, at least until you know what he or she is planning.

LIBRA (September 23 to October 22) A relationship that survived some rocky moments could be facing a new challenge. Deal with the problem openly, honestly and without delay. Good luck.

SCORPIO (October 23 to November 21) A recent and much-appreciated change in the workplace inspires you to make some changes in your personal life as well. Start with a plan to travel more.

SAGITTARIUS (November 22 to December 21) A friend needs your kind and caring advice, but you need to know what he or she is hiding from you before you agree to get involved.

CAPRICORN (December 22 to January 19) Your circle of friends continues to widen. Expect to hear from someone in your past who hopes to re-establish your once-close relationship.

AQUARIUS (January 20 to February 18) Your aspects favor the arts. Indulge in whatever artistic expression you enjoy most. A workplace situation will, I'm pleased to say, continue to improve.

PISCES (February 19 to March 20) Warning! Your tendency to let things slide until the last minute could have a negative effect on a relationship that you hope can develop into something meaningful.

BORN THIS WEEK: You are both emotional and sensible. You enjoy being with people. Good career choices include teaching, performing and the clergy.

(c) 2011 King Features Synd., Inc.

Coming soon: Donore, Rush in concert, Cats

April 27 - The Bilingual Creative Writing Student Organization will be holding a book fair in the lawn on the corner of University and Wiggins near the library.

May 8 - Access France and EDEN Enterprises (Educational Enrichment through the Arts) presents French singer Pierre Donore in concert at 7:00 p.m. May 8 in the theater at the Chamizal National Memorial. Tickets are \$20 general admission and \$5 for full-time students with a valid ID. They can be purchased in advance through Access France, call 875-1696.

June 6 - Cats are said to have 9 lives, which might explain why this musical, based on T.S. Eliot's "Old Possum's Book of Practical Cats" and featuring music by Andrew Lloyd Webber, has not died yet. At 7:30 p.m. June 7, the musical will be performed at the Plaza Theatre. Tickets range from \$64 to \$455 and are available through Ticketmaster, Ticket Network Direct and TicketNow.

June 14 - Watch Geddy Lee, Alex Lifeson and Neil Peart perform in concert, when Rush comes to the the Don Haskins Center. The show opens at 7:30 p.m. and tickets start at \$56 and are available through Ticketmaster.

6-Hour Adult Classroom Course
Online Defensive Driving Courses
Se Habla Español
www.elpasodriving.com
Safety First

EL PASO DRIVING
ACADEMY
northeast • east • lower valley

northeast Kurland/Salzman Plaza 4724 Hondo Pass Rd., Suite G El Paso TX 79904 755-8800	east Montwood Center 12102 Montwood Dr., Suite D El Paso TX 79936 855-4900	lower valley Yarbrough Village 550 N. Yarbrough Dr., Suite 106 El Paso TX 79915 594-8858
--	--	--

STATE CERTIFIED LICENSE No. C1651, No. C2104 & No. C1651A

Special to The Prospector

GlaDos, the evil computer from 'Portal,' returns to make Chell test again in Valve's 'Portal 2.'

PORTALS from page 11

As the game moves forward, you are introduced to the founder of Aperture Science Cave Johnston, voiced by the hilarious J.K. Simmons, and the story fills in just about all the questions you had from the original, while also creating more ties to Valve's "Half-Life" series. Those waiting for "Half-Life 2: Episode Three" will appreciate to know that Valve hasn't forgot about them.

On the Playstation 3, the game comes with the ability to connect to Steam, Valve's online marketplace and community. This ability will allow the PS3 to get user created content that previously only the PC/Mac players could get. Also, the PS3 version comes with the ability to unlock a copy of the game on PC and Mac through Steam. An online co-operative mode is also available and is a prequel of sorts to the events of the single-player campaign.

And yes, like "Portal," "Portal 2" has a very special song during the credits. Like the game, it is brilliant.

5 out of 5 picks.

TTTTT

Matthew Munden may be reached at prospector@utep.edu.

“The next room involves turrets. You know what those are, right? They are the pale things full of bullets. Oh wait, that is what you will be in five minutes.”

- GlaDos, the homicidal robot that is in charge of Aperture Science

Previously on 'Portal'

Once upon a time, a test subject named Chell lived in a glass room and was told to go through a number of tests with a portal gun by a mysterious computer voice that promised her cake once she finished the tests.

Along the way, she met a cube with a pink heart on it, called a Companion Cube, and she used this cube to solve many tests by placing it on buttons to open doors and flying through orange and blue portals together.

They were very good friends, Chell and that cube, until the computer voice told her to put the cube in the incinerator. She did, and she went further through the tests, hoping for the cake.

However, turned out to be that the cake was a lie and the computer voice, known as GlaDos, wanted Chell to be incinerated. But Chell fought against GlaDos, using her portal gun to take down the thing and destroy the lab, known as Aperture Science, she was held in. Chell found herself lying outside of the laboratory and everything seemed good in the world.

Until the game was patched and ten seconds were added to the ending cinematic to show Chell being dragged back towards Aperture Science and, about 9 days later, "Portal 2" opens.

MINER CONNECTION

2nd Annual National Prescription Drug Take Back Day

When: Saturday, April 30, 2011
Time: 10:00 am - 2:00 pm
Where: UTEP Parking Lot P-4 (800 West Schuster)

What is National Prescription Drug Take Back Day?

The purpose is to provide a venue for persons who want to dispose of unwanted and unused prescription drugs. Turn in your unused or expired medication for safe disposal. Includes over the counter medication(s) .

More information please call:
UTEP POLICE DEPARTMENT –
Office of Support Services (915) 747-6338.

Brought to you by:
The Drug Enforcement Association (DEA)
and University Police

Football

Battle for quarterback takes unexpected turn

BY SAL GUERRERO

The Prospector

Just when the quarterback battle seemed to narrow down from four to two prospects, all four candidates decided to air it out April 23 at the final UTEP football scrimmage in the Sun Bowl.

"They competed really well, it was a good offensive scrimmage," head coach Mike Price said. "Our offense made plays, running backs ran all over the place."

A week after being shut out by the defense, the offense made a complete turnaround, scoring 10 touchdowns, seven of those passing.

Junior transfer quarterback Carson Meger won the day statistically, completing 11-of-15 passes for 121 yards, one touchdown and one interception.

"I didn't come here to sit on the bench. I want to play as much as everyone else does," Meger said. "I would love to be the starter, I am just doing what I can everyday to win that job."

Senior transfer quarterback Tate Smith played a much more productive scrimmage compared to his last two outings, going 10-of-15 for 133 yards and two touchdowns. Junior quarterback Nick Lamaison threw for three touchdowns on the day completing 10-for-17 for 94 yards.

see **QUARTERBACK** on page 16

SAL GUERRERO / The Prospector

Redshirt freshman quarterback Javia Hall runs the first team offense against the first team defense April 16 during a spring scrimmage at the Sun Bowl.

DIANA AMARO / The Prospector

The Miners gave up 13 total runs in their weekend series against East Carolina.

Softball

Miners swept in three-game series

BY WILLIAM VEGA

The Prospector

As if the bats weren't already quiet enough for UTEP, East Carolina swept the Miners in a three-game series April 22-23 at the Helen of Troy Softball Complex.

"The upper classmen really warned us about Toni Paisley and told us what she was like and it helped a lot. We were always concentrating," freshman right fielder Kayla Black said.

It took UTEP three games to finally rack up some runs on the board as they were set for a collision course with senior All-American Toni Paisley. Paisley, one of 25 finalists for the 2011 Collegiate Softball Player of the Year, tried to duplicate her season high 16-strikeout performance in game one but the Miners seemed to have found a consistent style in her pitching.

"We watched film before this game on Paisley on how we did (April 22) against her. She's the first pitcher I've ever faced that doesn't have a sequence of pitches," Black said. "She throws you everything. That's one thing we all pointed out from the first at bat. We had to just learn to hit all her pitches."

UTEP showed they had learned from day one when they picked up their first lead of the series in the bottom of the third. Black hit a double to right-center field scoring freshman shortstop Samantha Alvillar from first base. Black advanced to third on the throw to the infield but was unable to advance another 30 feet.

The Pirates were able to answer on their next plate appearance in the fourth, scoring three times off two errors, two hits and two walks. East Carolina continued their offensive explosion in the ensuing inning when they scored another three runs behind freshman shortstop Chelsea Kaluhiokalani-Glackin's contended triple.

Head coaches James and Kathleen Rodriguez came out to argue that Kaluhiokalani-Glackin was tagged out at third as freshman Camille Herrera was able to block the base but the runner was called safe. Tensions escalated the very next pitch when assistant coach Dana Lambert yelled from the dugout arguing senior Courtney Auger's called ball and was thrown out of the game. The Miners used the heated inning to move on from that point and get back to focusing on Paisley.

"Frustration for us wasn't there. I think in the beginning it was just trying to get hits off Toni," James Rodriguez said. "We've faced her a few times here. Our concentration was trying to put the ball in play."

The Miners weren't able to rebound from those fielding collapses falling 6-2 in game three to extend their C-USA losing streak to 16 games and their overall skid to 13. Auger pitched some of her best games in games one and three allowing a total of four runs in both games. Auger struck out eight batters and gave up six hits each outing while knocking her ERA down from 5.01 to 4.67.

"I was very happy compared to the last couple of times I've been out. It was just a completely different game," Auger said. "Mainly with my technique, my mechanics have been off and I worked really hard this week to make sure I got back and it paid off."

Game one was a pitching battle between Paisley and Auger with both seniors going the entire game. Paisley gave up just three hits and carried her team to a 1-0 victory as she tied a season high with 16 strikeouts. Sophomore catcher Kayleigh Walts, who took the place of junior catcher

see **SERIES** on page 16

Football

Banyard looks to take over No. 1 running back spot

BY KRISTOPHER RIVERA
The Prospector

Other than an unclear choice in starting quarterback, there is also a pending decision in the running back line-up. There were many solid choices at the scrimmage April 23 and each running back showed great athleticism as they ran past defenders and fended off a few broken plays.

"We come out every day and basically come out with the intent to get better," said junior offensive lineman Eloy Atkinson. "You got to learn to do what you got to do because this is what is going to carry into the fall. This is the basis because once you go to summer camp you have to know everything."

Senior running back Joe Banyard, who is among the talent in the back field, will enter his final season with the football team this fall. He has a solid frame, standing at 5-foot-11, and weighing in at approximately 205 lbs. Last year he led the backfield with 623 yards on 109 attempts and accumulated eight touchdowns. Now he

begins from where he left off but with more motivation, as his teammates try to match up to his performance.

"The depth this year is ridiculous, we have six running backs and we're all good, still learning but we're all ready to work."

Banyard acknowledged an outstanding play by teammate Nathan Jeffery in practice, but views everything from an optimistic position.

"Nate Jeffery, that long run he had at the end, that was ridiculous, but it was nice," Banyard said. "If you don't compete like that then you never know where your game can go, so when they do that, it makes you want to step your game up completely."

Freshman running back Jeffery accumulated 83 rushing yards April 23 and a large portion collected from a broken play he improvised on.

Banyard, the Sweetwater, Texas native keeps his sight on the team. According to running backs coach Jeff Banks, just by looking at him, you can tell he is a hard working player.

"He's a leader on and off the field, hardest worker in the program, num-

ber one guy in the weight room," Banks said. "He's really gained a lot of experience off last season's play. He was kind of a young junior last year because he hadn't been in this offense but for a year, and now he's a veteran."

Banyard had 48 rushing yards and two touchdowns during the last scrimmage of spring, which is about the same number of yards he averaged during the season (47). However

his yards per game are not his best attribute, according to his teammates.

"He's playing awesome, he knows how to play football, he understands football," said Atkinson. "He's a really hard worker, he'll have your back and get into the end zone no matter what. So it was amazing having him back there."

Banyard has the experience to lead the way along with other veterans on the team. Although the fall is still four

months away, to Banyard, the season started this spring. In fact, the whole team looks excited to see how new changes on the team will turn out.

"I take myself as a leader already, I like that pressure, I work well under pressure," said Banyard. "I want to help these young guys out so it could be the future of UTEP."

Kristopher Rivera may be reached at prospector@utep.edu.

SAL GUERRERO/ The Prospector

Senior running back Joe Banyard avoids a tackle April 16 at the Sun Bowl. In the last scrimmage, he compiled 48 yards on 10 for two touchdowns.

CONGRATULATIONS
Class of 2011

CONGRATULATIONS
Class of 2011

Vinton
600 Valley Chile Rd.
Anthony, TX 79821
(915) 886 4690

Las Palmas
1345 George Dieter
El Paso, TX 79936
(915) 590 5227

GREAT AMERICAN LAND & CATTLE CO.

Make your reservation today!

www.gasteakhouse.com
[f /greatamericanlandcattle](https://www.facebook.com/greatamericanlandcattle)

CLASSIFIEDS

To advertise call (915) 747-5161 or email prospectorclass@utep.edu

EMPLOYMENT

Historical Properties polyvalent assistant required. Skills: General office duties, notion of construction, excellent writing and communication skills, bilingual. Send resume to elp.historicalproperties@yahoo.com

EMPLOYMENT

EXTRA MONEY FOR THIS SUMMER!!

JAFRA

Call me today and receive a gift.
(915) 449-1130

SERVICES

Alamo Ballroom for rent on May 20th. Discount price for UTEP students.
(915) 346-8188

Did your parents come to UTEP during 85-86? Free yearbooks 85-86 Pick them up at 105 Union East

BRAIN ZONE

King Crossword
Answers
Solution time: 27 mins.

C	A	W	B	U	T	D	W	E	E	B		
E	R	A	O	V	A	A	O	R	T	A		
D	E	L	O	U	T	E	R	W	E	A	R	
A	N	T	B	L	A	Z	E					
R	A	Z	Z	A	R	R		T	O	F	U	
			E	N	S		A	D	O	N	I	S
T	R	I	B	E			O	P	E	R	A	
H	E	A	R	T	H		D	N	A			
E	T	N	A		A	L	A		Z	O	N	E
			B	R	A	Y	S		F	A	X	
I	N	N	E	R	T	U	B	E		F	I	E
L	E	A	V	E		R	E	G		E	A	R
K	E	Y	E	D		A	D	O		D	D	T

Answers to 4-19-11

CLASSIFIED AD RATES

Local ads.....40¢
Local business.....45¢
Out of town business.....60¢
Bold or caps.....15¢
UTEP students, faculty staff and alumni members....30¢

BRAIN ZONE

Weekly SUDOKU
by Linda Thistle

	9		6			2		8
		1			3		4	
4				8		7		
5				2				9
		9			8		7	
	7	2	9			5		
	3				1			5
		4	3	6			1	
2			7			6		

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2011 King Features Synd., Inc.

Softball

Pitching woes torment Miners season

BY WILLIAM VEGA
The Prospector

Pitching can make or break a season for any softball team, but for a UTEP team limping towards the finish line, that is not the only problem the group has to deal with.

“We just have to battle through some injuries and some situations any team would struggle with,” co-head coach Kathleen Rodriguez said. “I think everyone expects us to be down and out because of everything that’s been going on but that’s not how we coach.”

Pitching is the greatest downfall for the Miners with an overall team ERA of 6.15 and a 7.92 in conference games. After witnessing four great seasons of Stacie Townsend from the circle, pitching has slumped this season mainly due to a lack of experience. Only senior Courtney Auger and sophomore Joanna Krienitz have pitched for UTEP prior to this season, combining for just 15 starts in 2010.

Two freshmen, Laura Ramos and Megan Atchison, have entered the rotation but in different portions of the season depending on their productivity. Most recently, Ramos has been getting the nod for the Miners assisting Auger in the rotation.

“Towards the beginning of the season I was still a little nervous with it being my first year in pitching,” Ramos said. “As I’ve kept going I’ve kind of grown. My confidence has really grown. We just need to be a little more consistent.”

Ever since conference play has commenced, hitting has also begun to decline. UTEP led C-USA prior to league play in batting average, home runs, doubles, hits and runs and even placed in the top-10 in the nation in doubles. Now, with the third best batting average, UTEP has lost their edge in all categories other than runs scored. Injuries can take partial credit for that statistic as three of the top batters on the team have gone down this season.

The Miners were injury prone from the start. The 2011 C-USA Preseason Player of the Year, senior catcher and first baseman Camilla Carrera, went out with a back injury after only suiting up for 12 games. Carrera will be red-shirted this season giving her a fifth year of eligibility in 2012.

A pair of promising freshmen have also missed time on the diamond. Shortstop Samantha Alvillar missed 10 games due to a leg injury but has started every game since she made her return against Memphis March 26. Fellow infielder Camille Herrera injured her wrist prior to their trip to UAB April 2, which resulted in surgery. She made her return to the lineup against East Carolina April 22-23 when she pinch hit in game one then started at shortstop and

File Photo

Junior catcher Chelsea Troupe attempts to catch a pitch April 9 at the Helen of Troy Softball Complex.

third base in games two and three, respectively.

If any injury has hurt the team most, it was when junior catcher Troupe went down with another injury. Troupe was leading the team in RBIs, homeruns, hits, slugging percentage and batting average before her injuries and even broke the single season home run mark this season. The Miners combined for just four hits the first two games she missed.

After missing most of the 2010 season with a shoulder injury, Troupe tried to play through a broken nose at UAB April 3 but ended up sitting out the Jacksonville State game April 5. Troupe made her return the following weekend against Houston but sustained a head injury during a play at the plate in game two April 9 and has not returned since. She is expected to miss at least another week.

If anything should be expected from the rest of the season, it’s relieving injuries and building experience for a stronger season in 2012. Three pitchers and seven of the nine batters in the starting lineup will be returning including their top two hitters in Troupe and Carrera. The outfield will be a place of emphasis leading into next season with the departure of seniors Becky Smith and Kia Moore, which will mean leaving a mark of improvement for seasons to come.

“From now on I’m just trying to go out with a bang with the last games and postseason,” Moore said. “We’re hoping to change things around and start a winning streak. We’re ok though, just focusing on the next game.”

William Vega may be reached at prospector@utep.edu.

ATTENTION: CLASS OF 2011

Unlock Your Career Potential
Apply to MLT by May 1st
www.ml4t.org

- Internships with employers like Google, Goldman Sachs, Target, McKinsey, L’Oreal and Teach For America
- Free personal career coaching
- Sponsored travel and housing to 4 national seminars
- Peer network of 200 students from 70+ schools

FINALLY!
PIZZA BY THE SLICE!
MON-FRI: 11:30 - MIDNIGHT FRI-SAT: OPEN TILL 3AM

2900 N Mesa, Suite F El Paso, TX 79902
(ACROSS FROM UTEP DON HASKINS CENTER) 915.533.4066

QUARTERBACK from page 13

“I think every (quarterback) is in the picture,” Price said. “We look and see how it goes, the quarterbacks are definitely competing for the job that’s for sure. It was good to have the offense get some confidence.”

The most intriguing quarterback of the day was redshirt freshman Javia Hall. He came out of the blocks sprinting and didn’t look back.

On one play in the redzone, Hall dropped backed but the defensive line disrupted the play forcing him to get creative with his pass. He ultimately scrambled his way to the right side of the field and completed a 9-yard touchdown pass in the back of the end zone to Kyle Morin.

“I made some big plays so it was pretty good,” Hall said. “I felt the rush from the play-side defensive end so I just put a move on him and

saw the receiver in the back of the end zone and knifed it in there.”

If rated before the scrimmage April 23, Hall would have been at the bottom of the depth chart compared statistically to the other three quarterbacks. Hall may have played his way back into the quarterback race with his performance.

“We came out more focused, we have been getting prepared but it was more focused because we had more practices,” Hall said. “We got more repetitions so it helped us a lot.”

On the ground, the Miners running backs ran stoutly compiling almost 200 yards on the day. Senior running back Joe Banyard was the highlight running back of the day scoring on a 21-yard run and on another 4-yard run. He finished the day on 10 carries on 55 yards. Red-shirt freshman Nathan Jeffery also had 10 carries during the scrimmage but finished with a team-high of 83 yards. His longest play came off a 59-yard scamper.

“When you recruit guys like Nathan Jeffery that’s the kind of plays he makes. We’ll be seeing a lot more of him in the next for years,” Price said. “It was good to have the offense get some confidence, that’s what we wanted.”

Sal Guerrero may be reached at prospector@utep.edu.

DIANA AMARO/The Prospector

Junior Chelsea Troupe catches a ball in the outfield April 9 at the Helen of Troy Softball Complex.

SERIES from page 13

Chelsea Troupe since she went out with a head injury April 10, closed the first three innings when she caught a runner stealing in the first and second then picked off another in the third.

Sophomore Joanna Krienitz took the circle in the second game, giving up five earned runs en route to a 6-0 East Carolina victory. The Miners displayed their hitting woes against junior pitcher Faith Sutton stranding at least one runner on base the first four innings and striking out eight times.

William Vega may be reached at prospector@utep.edu.

Romance attack™

- Romantic Gifts, Games & Cards.
- Bachelor & Bachelorette Party Supplies.
- Hosiery, shoes, club wear, dance wear.
- El Paso's one stop Romance Shop!

20 to 50% off on selected items!!

Bring this ad in for lipstick while supplies last!

@romanceattackep

2230 Texas Ave. | El Paso, Texas 79901 | 915-532-6171
www.romanceattack.biz code: 0101J0

THE GRADUATION GIFT TO LAST A LIFETIME

SUN LASER VISION CENTER

CLARITY

(915) 545-2010

WWW.SUNLASERVISION.COM

MICHAEL W. FOOTE, M.D.