
TV Sitcom at UB
Pg- 1

NEWS

Leave T, Swift alone
Pg- 3

ENTERTAINMENT

Bell Bottoms Back
p. 5

FASHION

SPORTS

Look out for the
Twerk Team
p.6

The Scribe
University of Bridgeport Issue 3
Bridgeport, CT April 2013

___________________________ __ This is the April Fools edition

TV Sitcom to be filmed at UB
CHEYENNE OWEN
Editor-in-Chief

The University of Bridgeport will soon be
featured on TV and you can be the star! In an
attempt to bring actual college life to reality, up
and coming Rockin’ College Productions has
announced plans to film a sitcom on location
that features the hilarity and struggles, love and
heartbreak and everything in between students
face while enrolled in college.

Set to be filmed at UB, the show, tentatively
titled “On Time” will star five students trying to
survive daily life at college, with all the prob­
lems of real life and comedic situations pleas­
antly mixed into 30-minute episodes.

(continued on page 2) photo courtesy of digitaltrends.com

Why people should
leave Taylor Swift
alone
DENISE GOTAY
Entertainment Editor

As being the biggest Taylor Swift fan, I am sick
and tired of hearing people bashing her. It’s horrible
and outrageous that our country icon of this genera­
tion is being constantly talked about negatively. A
lot of people are on her case about her dating habits,
saying her music is crap and accusing her of playing
the victim. Why can people see that she’s just simply
misunderstood? Why do people insist on making fun
of Taylor? Can’t you see it’s hurting her?

(continued on page 3)

Can you twerk
it for UB?

New club coming
to UB called the

Twerk Team
Pg- 6

digitaltrends.com

News
TV Sitcom to be filmed at UB
CHEYENNE OWEN
Editor-in-Chief

(continued from page 1)

“We are excited to be working hand in hand
with the University of Bridgeport to bring
this show to TV sets nation wide,” director
Jonathon Prote released in a statement. “We
hope college students can find relevance of
our show in thdir own lives and still be able to
laugh at it.”

To make a better connection with young
adults, Rockin’ College Productions is looking
to get five eager UB students to participate in
the filming.

“They know this school in and out. Who’s
better to cast than the students who walk those
halls and walkways everyday?” Casting agent
June Deerton said.

“On Time” is looking to cast five students for
the roles of two freshmen, and one sopho­
morejunior and senior. But as Deerton stated,
“it is not crucial that each role be played by
students in those actual classes. It’s recom­
mended, but not required.”

Talks are in the works with several major ca­
ble providers for the rights to air “On Time”
but so far no one channel has been selected.
Once an agreement has been reached, filming
will begin. Prote hopes they can begin set-up
by the beginning of the Fall 2013 semester.
This way the students can be still attend class
from the start and their experiences will be
fresh enough to provide prime show material.

“It sounds like a great idea!” sophomore
Annika Freemont said, expressing her excite­
ment over the show. “Hollywood tends to
distort college life. I mean c’mon, not every
lecture hall is filled to capacity and profes­
sors aren’t out to ruin your life. This is a great
chance to get things right.”

Some students have expressed their interest in
possibly being featured in “On Time” whether
as background characters or the main cast,
like junior Ted Aarons.

“Give me either role. I’m not picky. I just want
a little time in the limelight before I graduate.”
Others, however, are a bit apprehensive about
the show being filmed on campus.

“It’s a good opportunity for students to get
their names out there for the world to know,”
freshman Andrea Rossom said. “But if there’s
gonna be cameras and crew following some
students around campus, won’t that disturb
classes and students who are studying?”

To this, Prote says his crew will try their best
not to disturb uninvolved students and their
studies.

Students interested in becoming part of the
main cast of this once in a lifetime opportunity
are invited to audition. Auditions will be held
April 1 in the Student Center Social Room
from 1 lam to 3pm.

photo courtesy of digitaltrends.com

digitaltrends.com

Entertainment
Why people should leave Taylor Swift alone
DENISE GOTAY
Entertainment Editor

(continued from page 1)

Some people say that Taylor Swift has suc­
ceeded in dating more men than getting hit sin­
gles. Well shame on you. Taylor Swift is simply
looking for love and it’s obvious that she’s look­
ing for love in all the wrong places. I mean for
crying out loud she even dated John Mayer. 1
know she lacks insight on who can be the right
man for her but give her some credit for even
trying. No one wants to be alone and Swift is
just simply doing what she has to do to make
sure she won’t stay alone. Sure she goes through
men like a pack of cards, but at least she knows
what she wants in a man.

To the ones who say that her music is crap,
well it’s not my fault you lack the knowledge of
being able to recognize pure, unbelievable, in­
spiring talent. In fact, every single artist should
start writing songs just like her. She has the abil­

ity to write multiple songs with just one topic.
How many artists can do that? Sure she writes
a couple of break up songs here and there, but
who doesn’t like listening about heartbreak?

Her lyrics speak to me; they comfort me and
they help me to go on with my life. Her song
“Mean” is a good example of that. It’s about be­
ing bullied and her lyrical tactics of standing up
to her bully is amazing. “Someday 1’11 be living
in a big old city/and all you’re ever gonna be is
mean/someday I’ll be big enough so you can’t
hit me/and all you’re ever gonna be is mean/
why you gotta be so mean?” That’s right. Not
only did she write that for her past bully, but
she's also talking about the ones who are cur­
rently bullying her. So ask yourself this; why
you gotta be so mean?

All I’m asking is for you people to leave
Taylor Swift alone. She has never done any­
thing wrong so why do people insist on treating
her like this? Get out of her dating life. It’s none
of your business. If you don’t like her music
then stop listening to it. But don’t just sit there
and go on and on about how her lyrics suck if
you can’t seem to understand the hurt and pain
in those songs. Leave her alone. Or she’ll write
a song about you.

photo courtesy of ncwstop24.com

ncwstop24.com

ENTERTAINMENT April 2013

What Grinds My Gears...About My Life as a Rainbow
DENISE GOTAY
Entertainment Editor

Peter Griflin from “Family Guy"
Photo courtesy ofFox.com

When it comes to “My Life as a Rainbow”,
a lot of people have multiple views about the
column. Even though ML AAR has been enter­
taining UB students for quite some time, some
students have mixed opinions about it. Check
out what grinds these people’s gears about
“My Life as a Rainbow”.

“Are you sure the writer is even a lesbian? I
mean she doesn’t even look like one to me,”
-Evan Thomas, freshman

“That column is a bad influence to the UB
community. One of my friends read it and
somehow ended up finding their inner gayness.
My Life as a Rainbow turns people gay,
-Mary Louis Kingston, sophomore

“How can your life be like a rainbow?”
-Oliver, sophomore

“Who'even likes that column anyway? I mean
it’s basically about some random lesbian talk­
ing about lesbian things. How is that interest­
ing?”
-Harry Ferguson, junior

“Every time I go through My Life as a Rain­
bow, I feel like I’m going through her diary.
A diary that no one cares to read about,”
-Gavin Dories, freshman

Photo courtesy ofclipartpal.com

Want more of "What Grinds My Gears"?
Visit ini'H1. TheScribeOnline.com to see the rest of the quotes and
leave comments!

ofFox.com
ofclipartpal.com
TheScribeOnline.com

Fashion
Trends for Less
NATALIA WONG
Staff Writer

Let’s get groovy with Bell-bottoms for cheap. Bell-bottoms are back in
style in all colors and prints. These bell shaped pants can be found most­
ly online at various stores. You can pop it up with neon Bell-bottoms
and be the life of the party. You can jazz them up with cool dark shades.
Prints will show you have an eye for fashion and that you are not shy to
express your style. Walk on the wild side with leopard and chill on the
breezy side with denim.

Bell-bottoms were first used as a product for the Navy. These were
the ideal pants for the Navy because the wide bottoms allowed the men
to easily roll them up when wet, place them over their boots and to put
them on easily over other garments. In the 60s and 70s they were only
accessible in military surplus stores. Today, women wear Bell-bottoms to
show off their elongated legs and the high waist is used to show curves.

You can find this trend for less at MonsterVintage.com. If you are
down to being groovy, step into some Bell-bottoms. This trend is 100%
stylish and there is only a limited amount of time left until everyone else
is wearing them.

photo courtesy of ntonstervintage.com

MonsterVintage.com
ntonstervintage.com

 Sports
Twerk Team to come to UB
DIAMOND ARTIS
Staff Writer

Debuting at the end of this semester is none
other than the University of Bridgeport’s very
own Twerk Team, a team dedicated to practic­
ing and perfecting the dance move known as
twerking, where movements are concentrated
in the lower half of one’s body.

“Most people may think that twerking is just a
hobby, but to us twerking is a way of life; it is
just as much a sport as cheerleading or basket­
ball,” Ashley Cook, one of the team’s founders
said in a recent interview. This new team has
named themselves “The Knight’s Sword”, but
they prefer to be called by the abbreviated ver­
sion of their name, TKS. Another member of
this official Twerk Team, sophomore Channel
Maritz, credited the name to herself.

“I mean, what’s a knight without his sword?”

All the girls on the team scoffed at the notion
that what they deemed as a sport could be seen
as inappropriate to some. To them, twerking is
an art form that takes a lot of time, practice and
of course, a very strict diet regime. “Of course
we are strict about what the girls look like,”
TKS Captain Tinika Williams said. “Their hair
has to be on point, their outfit, their body, ev­
erything. Twerking is art; no one wants to look
at a trashy piece of art.”

“It’s [TKS’ campus premier] going to be a sur­
prise and going to be completely unexpected,”
debut founder Cook stated when asked about
TKS. “We may just start randomly twerking
somewhere. So watch out for us.”

TKS is a group of dedicated young women
wanting nothing more than to perfect their craft
and share it with the world. This would not be
the first or last time any of us sees them.

KEEP
CALM

AND

TWERK
IT

Photo courtesy ofkeepcalmstudios.com

ofkeepcalmstudios.com

NEWS

•
(dciDienceM1XJIAJ KW.ML1A5

Sugar Scrub
The Science of Hcrbology -

& the Power of Jade \

ALL NaTYiraL

Show your skin some
love naturally
Pg- 7

KNIGHT LIFE

Yearbooks on sale now
Pg- 10

The Latest in Fashion
p. 13

FASHION

The Scribe
Pamper yourself...Naturally

University of Bridgeport
Bridgeport, CT

Issue 3
April 2013

This is the real issue.

MICHELLE DRAINS
Staff Writer

Fragrant flowers, herbs and fresh fruit have long
been used in beauty treatments to refresh, cleanse,
soothe and enhance the complexion. Natural home
made preparations cost a fraction of the expensive
cosmetics found in department stores, supermarkets
and pharmacies that contain harmful chemicals and
preservatives. Beauty products made at home are ef­
fective (if not more potent) as commercial ones. And
making them yourself gives the satisfaction of your
own personal touch, creativity and innovative ideas.
The following “recipes” are quick, easy, delicate,
harmless, additive free—
not to mention wallet friendly.
(especially for those of us on a college budget!)

(continued on page 8)

Purchase your
Yearbook in

advance now!

Get your
Wisteria tickets

now!

SPORTS

2013 ECC Champions
take a lost
p."19..........

Only $35.00 $65-Undergrad
$55($110)-Couples

s

News
Pamper Yourself....Naturally: Beauty made simply and safely

MICHELLE DRAINS
Staff Writer

(continued from page7)

Oily or Acne-prone skin can benefit from the
gentleness of this toner which removes the last
traces of makeup, dirt, cleanser or soap from
the face. It also helps to restore the normal
pH of the skin (which inhibits the growth of
bacteria and fungus). Simply blend together
two Fluid Ounces of Witch Hazel, two Fluid
ounces of Rosewater and one fluid ounce
Orange Flower Water and store in a dark glass
bottle. This tonic smells heavenly, can be used
daily and leaves the skin feeling cool, re­
freshed and energized.

Want to give your skin the spa treatment?
Try a sugar scrub. This aids in the removal
of dead cells from the-skin surface, bringing
young fresh skin to the surface. It also stimu­
lates the growth of underlying cells giving the
impression of diminishing wrinkles— who
doesn’t want that? This particular scrub works
well for all skin types. The basic recipe is
simple: one part oil to two parts sugar. Mix
two tablespoons of sugar to one tablespoon of
oil (grapeseed, almond or jojoba). You want
the sugar to be saturated but not swimming
in the oil. Add essential oils as flavoring (or
just some lemon juice to sharpen the aroma). 1
prefer grapefruit essential oil, but lavender or
mint will do just fine. Scrub on a damp face,
massage and rinse well. The grains of sugar
exfoliate, when mixed with oil, makes your
skin feel wonderful.

A facial mask absorbs toxins, moisturizes
and may (depending upon the ingredients)
remineralize the skin. Great ingredients for
facial masks include honey, yogurt, clay,
ground oatmeal, almonds and herbs. A yogurt
mask is perfect for sensitive skin, decreasing
irritation, inflammation and by adding the
appropriate herbs can heal the skin loo. This
simple one is a personal favorite, you’ll need
the following:

Vi Cup full fat plain organic yogurt (the fat is
good for your face, but not your arteries!)
2 tsp. dried or fresh ground herbs (parsley,
chamomile, fennel)

Mix together. Apply to face and relax for
10-15 minutes. Wipe clean with a damp wash
towel. It’s best to apply a mask once to twice
a week

A weekly steam bath for your face can open
and drain pores helping to heal acne, and pre­
vent breakouts. After cleansing, give yourself
the steam treatment by adding five drops of
tea tree and lavender oil to a pot of hot water.
Lean over; cover head with towel (to keep in
steam). Stay until the water cools then rinse
your face with the cool water.

Hair is an extension of the skin and can also
benefit from natural treatments. After sham­
pooing, rinse your hair with an herbal infusion
(a fancy word for a tea). The herbs you use
can also help accentuate your hair color; for
blond hair use chamomile or calendula, for
brunette, rosemary, parsley and sage. Dandruff
troubles? Add a few drops of tea tree oil to
your favorite shampoo. Looking for an inex­
pensive option to hair gel? Mix Aloe Vera
gel with a few drops essential oil and flaxseed.

Using products with a lot of chemicals doesn’t
just harm your skin and hair—they can cause
stress to your entire body. The liver has to
work harder to filter the chemicals out of your
blood, and some of the artificial ingredients
can actually be persistent, that is they just stick
around your body for an extended time. These
can have subtle effects on your overall health.
Curious as to how your current skin care
products stand up? Go to www.ewg.org/report/
skindeep. This cosmetics safety database in­
dexes and scores products (over 79,000) based
on their ingredients.

16 OZ. (453 g)

cJaDierjce
HIRKM ICaML'lAS

ar Scrub
The Science of Herbology

& the Power of Jade

ALL NSTUraL>

Photo courtesy ofjadicnce.com

g

http://www.ewg.org/report/
ofjadicnce.com

April 2013

The Scribe
Established 1930

Design & Layout Editor
Asha Hobbs

Editor in Chief
Cheyenne Owen

Managing News Editor
Spot Open

Sports Editor
Curtis Moore

Fashion Editor
Spot Open

Opinion Editor
Trisha Bartholomew

Entertainment Editor
Denise Gotay

He Said, She Said
Kevin Matos

Coral Orona-Baez

Web Editor
Jordon Warmington

Art Director
Michael Lawson

Chief Photographer
Teresa Wheeler

Staff Photographers
Spots Open

Letter from

the Editor

Readers, -

As per keeping with tradition, The Scribe staff presents you with our
annual April Fool’s issue. If you haven’t noticed already, the first half of
this issue is filled with fake stories. You shouldn’t take any of it seri­
ously; it’s all a joke. The latter half however is our real issue,
with real information.

We hope you get a good chuckle out of our fake articles; the April Fool’s
article is our favorite to put together and some of us look forward to it
from the beginning of the semester.

So no, there is no sitcom actually coming to UB and Bell-bottoms are
most certainly not back in style, but Michelle’s health and beauty advice
sure is real and you can find the anime Kevin previews. He Said/She
Said is straight from the heart while our April Fool’s What Grinds my
Gears is just poking fake fun at our long running
My Life as a Rainbow column.
Hopefully you have a fun and safe April Fool’s!

Cheyenne Owen
Editor in Chief

Op-Ed Disclaimer:
The Scribe neither endorses nor is responsible for the accuracy or reliability'

of any opinion, advice or statement made. The Scribe will not be liable for any
loss, damage or hurt feelings caused by a reader’s reliance on information ob­
tained from the advice column(s). It is the responsibility of the reader to evaluate
the accuracy, completeness or usefulness of any information, opinion, advice or
other content available through The Scribe. Please seek the advice of profession­
als, as appropriate, regarding the evaluation of any specific information, opinion,
advice or other content.

The Scribe Editorial Copyright Statement and Policy:
The opinions, beliefs and viewpoints expressed by the various authors and

forum participants in the newspaper do not necessarily reflect the opinions.
beliefs and viewpoints of The Scribe or official policies of The Scribe

To submit articles, story ideas, illustrations or photographs, please send
an e-mail of interest to TheScribeUB@gmail.com, describing the article you
would like to have published. After receiving expressed interest, please save
the complete article in DOC format and send as an attachment. Please include
full name and contact information (telephone number and e-mail address—
to be used by editors only). Be aware that submission does not guarantee
publication and all submissions are subject to editing.————„ 9

mailto:TheScribeUB@gmail.com

BOOKS
CAPSTONE

«nii.<MT4»uL MAIRM
rouf»CM ccoartw Wit

INTERIOR DESIGN
giPL^MA

GENERAL STUDIES

DEGREE
WW
MAJOR
ASSOCIATES

C'^VYeS science
BIOLOGY
I.VAMA\\>f^Vl<,lss
SOCIAL SCIENCES
DOCTORATE
WH6MAT|<SS
PSYCHOLOGY
LKGUSH
HEALTH SCIENCES
ACCOUNTING
r RESI<man SpP.nOVOSE JUNIOR SEN LOR
GRAPHIC DESIGN

VI A CC CVItti* n IX’IZ MTIAMC

*^,‘>'Boorra onrrrf cooper Steif» noct <

SIGMA GAMMA RHO ’ UBiUKNOW!

OrcuittCi'

.UNlT^Owr >r\?

ALPHA PHI ALPHA
UR GOSPEL CHOIR

INI ERNATiON AL SUPEMORt f g I fl j» 11®Oampi k

WssssXmtAKAPPA ALPHA
FASHION SHOWLVfNUS&MAl fSiUW
GRADUATES

LA/icTCDi As MA1 1 1 LOVE ' ■-wisteria,
IH.RIT E KNIGHT.'

Photo courtesy of Asha Hobbs

Knight Life

Photo courtesy of Asha Hobbs

Attend
classes In

New York City.
Westchester,
and online.

6credits in
6 weeks?

Really.

Biology Communications Math
Business Computer Science Political Science
Chemistry Criminal Justice Psychology, and more!

Choose from more than 6oo courses, including:

the city in New York. Event date is April 26th.
Transportation is included, to and from
Chelsea Piers docking location.
$65 for Undergrad,
$70-Grad/IDEAL,
$75-Faculty and Staff,
$55($l I0)-Couples
(Purchase tickets from Eboard)

Yearbooks are also on sale now. Only $35.
Official 2013 Yearbook cover below.
(Purchase tickets from Eboard or Asha)

Wisteria Tickets and Yearbook designed by Asha Hobbs

|

Your Summer.
Your Pace.
Sessions start
May 30 and July 15
Register today for our Special Summer Rate

WWW.pace.edu/summeri3

1 (800) 874-7223

1U

http://WWW.pace.edu/summeri3

KNIGHT LIFE April 2013

Are you in the mood for Vietnam? Vietnam
inspired styles are coming this spring to our
favorite brands. Picture florals, Capri pants and
collar dresses. Take your style global to some­
where filled of culture and amazing pallets of
color. Be the first to try this new look. No more
worrying with frills and sequences. Go sleek,
simple and HOT! Some brands that will be
carrying out this campaign are: Louis Vuitton,
Prada, Tom Ford, Chanel, Gucci and many
more.

Here is the break down for what is in store for
your eyes:

Brooks Brothers has always been a sophisti­
cated brand. Their collection includes pin ups
to the neck in mint and other neutral colors.
Blazers add a trendy look with bright strips,
and also there is a casual laid-back feel to the
pin straight preppie look. The style is worn
with casual sneakers or slip-ons. Now, with an
added twist of the Vietnamese look, with prints
like banana leaves we get that added jungle
feel but still a whole lot of sophistication.

Juicy Couture, a pop culture, girly and
pretty fashion, is one every young adult adores.
There are some people out there who prob­
ably walked the halls of high school with Juicy
Couture sweat suits, charm necklaces and
bracelets. However, Juicy Couture is giving

12

Fashion
Spring 2013 Vietnamese
Fashion Takeover
NATALIA WONG
Staff Writer

us a taste of the sweetness in color and floral
prints. Many spring dresses can be found in
this new line. One featured dress is a beautiful I
baby doll pink with florals of different shades j
of pink and green. This look is guaranteed cute|
and flirty.

Oscar De La Renta is a man with his own
vision. He captures his vision from the ocean. ;
Expect the modem woman in his collections. .
This spring he gives us the modem sailor.
There are beautiful daisy colors with strips and |
sailor prints. Think boats, flowers and bows.

Dior amazes with a western take to Viet­
namese style. The same light airy textures are
used, but in a short dress with a puff on the
bottom that climbs to the top and pins into a
long sleeve collar top half. In addition, there is
a transparent feel to the puff bottom.

Ralph Lauren is known for his elegant
eveningwear and his gift of shaping a woman’s
body. His looks are classic and simple, but
have a powerful presence. For example, his
Vietnamese signature wrap dress in a bright
red has everyone’s attention. It’s a piece that
everyone must stop and say “WOW.”

For more information on the photo shoot and
words from the designers log onto
Americanamanhasset.com.

Photo courtesy ofamericanamanhasset.com

Americanamanhasset.com
ofamericanamanhasset.com

April 2013 FASHION
Trends for Less
NATALIA WONG
Staff Writer

According to Americana Manhasset, texture
is the new must have. Who wouldn’t want
leathers died in multiple colors and shaped in
ways that the eye sees as exotic? “This spring,
feeling is believing! Tactile materials such as
strew, rope, canvas and bamboo lend a tropical
touch to some of the season’s best accessories.
Skins, appliques, die cut and woven leath­
ers in every color under the sun turn up the
surface volume on others. Even jewelry gets
into the act with intricate pieces that beg to
be touched,” the Americana Manhasset spring
2013 brochure read.

Many designers today would tell you that
fashion is ongoing; it changes with time and
consumes many with its influences. “Fashion
is not something that exists in dresses only.
Fashion is in the sky, in the street, fashion has
to do with ideas, the way we live, what is hap­
pening,” Coco Chanel said.

What type of look do you go for? Is it simple
and classy? Is color your passion or is things
that no one has ever seen before your goal? 1
believe this new fashion revolution of textures
will influence all fashion types to explore. Go
wild! Take a load off and experience texture.

Log on to urbanoutfitters.com and buy your
pair of texture trends for less. There is a set
of six rings with a Victorian look priced at
$18. The center stone is a beautiful lavender
color with an old world look. If gold, bling
and stones are your passion, all three of those
qualities are wrapped together perfectly in the
design of the ring, making it a must have. Also
featured is a vintage textile bikini. The bikini
features ruffles of bead work and priced at
only $36. For something so detailed and of an
unusual ruby color, this bikini is a must have.

Photo courtesy of urbanoutfitters.com

n

urbanoutfitters.com
urbanoutfitters.com

Express Your Scribe
A Simple Flower

One more step
Determination glittered brightly in her eyes.
A deep breath,
(Another yell that she ignored)
She reached out her hand
And touched
A soft petal of a fragile lily.
A touch so soft
So caring
So...
Touching.
The lily sprang to life.
It’s golden color shining so brightly.
The girl smiled,
Caressed the flower
Just one more time
And continued,
Searching for the next flower
To give it strength too.

Coral Orona Baez
Staff Writer

Body of Notes

My heart sings to the beat of a drum
Pleased by the rhythm bound deep in sound
And as my heart sings, my lungs do a dance

Expanding and contracting conforming to my stance

As my lungs dance, my stomach limbers
and is soothed

By the rounded movements of my hips,
seductive unable to be cooled

As my stomach soothes, my feet pick up a beat
Controlling the balance of the roll movement my

body must complete

No longer am I here,
there’s no more measurement in time

My body’s sweet music is now the sublime
So majestic, so great, energy bursts from my core

My heart is center of all
But with the stop of the drums I am no more.

Christina Owens
Staff Writer

The Red Door

The crimson portal to the unknown
Flushed with the wall,
Flarbors the untroubled potential from sight.
Stubborn and stiff, the knob becomes lost
In my reflecting ruby eyes.

Glossed in passion, my soul’s windows
Are overtaken by ignited discontent.
The cardinal hope that could have overflowed my vision
Is muddied by the internal tempest,
Chaos is my soul.

The flared nose of a raging bull
Replaces my sensor of smell.
Releasing the steam from my skull’s sauna.
Uneven breaths conduct my burning lungs
Leaving my mouth with words left unsaid.

Feet of ignited coal,
Gleam of raging knees,
Stability fades as it guards mobility.
Wavering moods depict content in fury,
Which slips from the realm of control.

Heat bums in the sanguine roads of my body
Like ingested wine hydrating my building wrath.
Webbed exasperation landscapes the prospect.
The cochineal lands on me in my prickly, rigid state
Before its death commences to dye my scarlet heart.

What causes this parade of vermilion rage
Lies close to the ticker of the soul.
The love that exists no longer persists
And keeps that red door closed.

Christina Owens
Staff Writer It’s There...

Strength isn’t earned.
Nor is it given,

It isn’t developed.
It’s just there,

Hidden...
Hidden under skin,
Behind your eyes,

Stored at the back of your head,
It’s there...

Lingering in your soul,
Tingling at your fingertips,

Shinning in your eyes.
It’s there...

Il’s up to you to use it.

Trisha Bartholomew
Opinion Editor

Entertainment
Animania!
KEVIN MATOS
Staff Writer

Animania!
This issue of The Scribe returns with two more
anime series for you to watch! Take a seat and
unwind from your classes by watching one,
if not both, of the following animes: Aria and
Bokurano.

Aria
Also known as Aria the Animation, this 13
episode series revolves around the life of Akari
Mizunashi. Through much innovation and de­
termination, humankind has successfully made
Mars a suitable place to live. Known now as
Aqua, the planet has been transformed into a
new world, with thriving cities. Akari lives in
Neo-Venezia, a city created to mirror Venice,
Italy. Because of the city’s tourist industry and
easy-going way of life, tourists come often to
see the sights, preferring to ride the gondolas
throughout the many canals running through
the city. A gondolier in training, Akari works
for Aria Company, learning how to be a pro­
fessional gondolier as she takes customers on
gondola rides and doubles as a tour guide.

However, with her first customer, she learns
that people can have problems of their own
even on vacation, and resolves to help out her
first customer by helping her fall in love with
Aqua. Additionally, she finds herself meeting a
number of people, both old and new, who help
her learn what her purpose as a gondolier is: to
make people happy. Full of warm and endear­
ing moments, as well as some funny moments,
this series is definitely one to watch.

Bokurano
Definitely not for the faint of heart, Bokurano
is a dark, 24 episode series revolving around
middle school children. During their summer
vacation, 15 kids decide to check out a local
cave. Heading deep inside to find how far it
goes, they come across a small room equipped
with a number of computers and electrical
equipment. They meet a man who lives inside
the cave named Kokopelli, who claimed he
was a game developer. Telling them about how

he was in need of beta testers, the man con­
vinced them to test his new game. All they had
to do was place their hand on a strange ma­
chine and give their names.

Soon after, they learn that they aren’t taking
part in a game, and the fate of the world really
does lie on their shoulders. Determined to be
great and take part of something this big, they
agree to go ahead and battle the creatures that
randomly appear and try to destroy the Earth.
A new pilot is selected before each battle, and
it is that person’s responsibility to fight the
next creature to appear. The children enjoy
their part in all of this until the end of their
first battle, where they learn a gruesome les­
son: win or lose, the pilot dies. Now, they find
themselves stuck in the middle of a battle for
the fate of the world, and it seems only one of
them shall be the one to make it out alive.

What Grinds My Gears...About My Parents
DENISE GOTAY
Entertainment Editor

When it comes to parents, they can be the
greatest support anyone can have. They can
also be one of the biggest pains to deal with.
Check out what these UB students had to say
about what bugs them the most when it comes
to mom and dad.

“When you’re starting to try and be indepen­
dent and they don’t want to let you go out on
your own and do your own thing,
-David Hue, freshman

“Parents that tend to have really high expecta­
tions,”
-Sam, sophomore

>. »•

Peter Griffin from “Family Guy”
Photo courtesy of Fox.com

“When they know what really makes you mad
and they purposely push your buttons,”
-Tim, junior

“When they are so over protective and you
don’t feel like you can’t breath for two seconds
without them constantly checking up on you,”
-Amanda Norris, freshman

“When they tell you to act like an adult but
they still treat you like a kid sometimes,”
-Chris, freshman

M ant more of "What Grinds My Gears"?
Visit wnvu’. TheScribeOnline.com to see the rest of the quotes and
leave comments!

Fox.com
TheScribeOnline.com

Opinion
He saidj^OShe said

Views of Family

BY KEVIN MATOS & CORAL ORONA-BAEZ

HE SAID
Every person has their own perspective

on life, and thus has their own view on what
makes The perfect family’, or at the very least,
what makes a group of people a ‘family’. In my
own view, I would say that there’re only a few
things that would make a group of people into a
family.

They need communication. They need
to be able to express their thoughts and feelings
clearly and be able to discuss their problems
with each other. If they cannot communicate
such things to each other, they could easily drift
apart.

They need to be together. They need to
be able to take part in activities with each other.
This xvouldn’t have to be done every week, but
should be done often enough so that all mem­
bers can have common interests and experi­
ences. This way, they can develop new interests
and be more inclined to participate in more fam­
ily activities.

They need to support each other. The
members of the family need to know that they
can count on each other when they need it most.
This means that they’ll be together through both
the good times and the bad, and they’ll be stron­
ger for it.

All of these factors combined should ef­
fectively make a group of people into a fam­
ily. It does not require them to be perfect, and
it does not require them to do the impossible.
All it requires is for the members to actively try
to stay together and be involved in each other’s
lives.

SHE SAID
Sometimes as I stare at my groups of

friends, I think, “Wow, these are the best second
family 1 could ask for.” 1 was raised with the
belief that family is one of the most important
things in your life. I was also raised to value
the friends that have been in my family since as
long as I could remember.

The fact that I can call my two best
friends, Sarah and Neyshla, my sisters is be­
cause they really are like my sister. They listen
to me when 1 have to rant and call me out on
my crap when I really need it. That’s what 1 be­
lieve a sibling should do. It’s like the type of
relationship I have with my brother. He is my
big brother, but he is also my friend. Sarah and
Neyshla are that to me and they will always be
the sisters that 1 never had.

For me, family is a group that is there
when you most need them and not those uncles
and cousins I only see on family reunions every
other year. A family, for me, should accept who
I am and not try to change me. They wouldn’t
shun me for something I did: they would try to
understand why I did it and what caused me to
do it. Family wouldn’t want me to change-just
ask me to always stay the same.

For someone who was raised with high
beliefs in what a family should be composed of,
calling a friend “family” is a pretty big deal to

me. I am not throwing the word around for fun;
1 genuinely consider them my family. It means
that 1 trust that friend to do the things a “blood
related” family member should do; and 1 will do
the same for them.

In many ways, my groups of friends
(from High School and now from UB) are my
extended family. They have seen sides of me
that my family has never seen before and they
have never told me, “Coral, you need to dress
more like a girl to get a boyfriend.” On the
contrary, all I get from them is, “Dress the way
you want to dress! Your man will love you for
what’s inside and not on the physical things.”
They always make me feel confident in myself.

When I have children of my own, I will
teach them that family isn’t just the people re­
lated to them. Family is going to be those who
they consider family. I want them to accept any­
one for their faults-just as my mother raised me
to do.

The woman my mother calls her sister is
the one constant thing in her life. When she talks
about her, she doesn’t say “my longtime friend,
Lourdes”; she introduces her as, “this is my sis­
ter, Lourdes.” Lourdes’ family is one of the only
connections I have to the United States.

All of my blood family lives in Puerto
Rico and I always feel lonely when I think about
them. Now, I have groups of friends who are
my extended family. They can’t fill the void of
missing my blood family, but they squeezed in­
side of it and relieved the ache of missing them
every day. Family means a lot to me: friends,
real family-they’re all one in the same. I love
them all just as much as the next person. Even
when they get annoying.

OPINION April 2013

My Life as a Rainbow: So you're thinking about coming out
DENISE GOTAY
Entertainment Editor

Chapter Thirteen

Coming out is one of the scariest things any
LGBT individual can do. The fact that you’re
setting yourself up for a possible retaliation
or a welcoming acceptance can be pretty
tricky since you won’t know the outcome until
the confession is over. One thing is for sure
though; you are not alone on this decision.
It takes a lot of thinking and reflecting about
one’s orientation. Just knowing what you are
as an individual is a step towards coming out
to the world as a rainbow. Of course, there are
a couple of things that you need to be aware of
when you’re planning on coming out to your
family and friends:

You need to accept yourself first. In order for
your coming out process to be easier, the main
step is to accept yourself as a LGBT indi­
vidual. If you can’t do that, then what makes
you think people will do it for you? The part of
having a LGBT identity is the fact that we rain­
bows are very proud of who we are.

Don’t expect the worst, but don’t expect
things to run smoothly. Depending on who
you choose to come out of the closet to, don’t
have automatic expectations on how they will

react. Their reacts might surprise you and even
catch you off guard. If you come to the discus­
sion table assuming how they will react, one
way or the other you will be disappointed.

If your family or friends reject you, at least
you know who has your back and who doesn’t.
Sure the situation is horrible at first, but there
are numerous support groups that do help
LGBT individuals. Remember, even though
they reject you at first it doesn’t always mean
they stop loving you. If you feel like your
home setting is hostile and if you don’t feel
safe, contact the National Runaway Switch­
board. They will help you find a safe place to
live.

If your family or friends accept you, then the
coming out process becomes easier as having
a support system really helps the LGBT com­
munity when it comes to acceptance. They
will have tons of questions to ask you so be
prepared to have a discussion about it. PF LAG
(Parents, Families and Friends of Lesbians and
Gays) also has tips and discussions on talking
to your family and friends as well. You can
also bring your family to a PFLAG meeting
and help them become educated on the infor­
mation about the LGBT community.

Photo courtesy of Denise Gotay

17

April 2013 OPINION

DEAR SIDEWALK,
PLEASE GET WIDER.
SINCERELY, THIRD
FRIEND WALKING
BEHIND FEELING

EXCLUDED.
Photo courtesy of tumblr.com

Dear Lonely Third Wheel,

In this case. I would like lo think that maybe you were exaggerating when you spoke of walking
on the street in order to walk with your friends. It could just be a misunderstanding really because
I have been in situations where 1 was with a group of friends and we all got carried away with the
moment and I was forced lo walk behind the group because of the confined space on the sidewalk.
Do not think of this gesture that your friends have done as something negative.

Friends sometimes fail lo realize the importance. The instant where you were left behind the group
is a sign that they missed your feelings of being alone. These friends of yours 1 am sure you call.
your friends because they help you out and are supportive of you in your daily life. If this is true
and your friends are very active in your life they are true friends that care a lot for you. However,
if they are not around you daily or even contact you daily, maybe it is time to get better friends.

Friends are more thansocial buddies; they are there to help you when you're sad. they are there to
give you advice when you are unsure of something and help you to see that you are destined for
greater things. Be careful of the friends you tell everything to because you have to be certain that
they are worthy of that trust. In addition, friends are what you make of them. You determine the
types of friends you want. For example, naturally you will bond belter if the perfect friend to you
were someone who is funny, outgoing and smart; meaning you would find happiness with a friend
whom acquired all the qualities you think a best friend should have. Stay true to yourself and natu­
rally the right friends will be drawn to you.

P.S. Don’t be afraid lo tell your current friends how you feel about being left behind the group.

Sincerely,
Your Friend Belle Vie

Ask Belle Vie: She is all knowing

When I’m with my friends, I always feel like the third wheel. I’m the
one who walks in the street because there’s no room beside the others
and I feel constantly ignored, like they don’t even know I’m hanging out
with them. I don’t know if it’s because I’m naturally quiet and tend to
fall into the background or if they genuinely dislike me.

Do you have any advice on how 1 can make myself more noticeable or
does this sound more like they don’t see me as friend material?

-Lonely Third Wheel

T8

tumblr.com

_ _______Sports______
Purple Knights men’s basketball team fall short in finals
CURTIS MOORE
Sports Editor

After a spectacular 2012-2013 campaign the
UB men’s basketball team fell just short in the
East Regional finals against the powerhouse
Franklin Pierce Ravens. The Purple Knights
were battle tested coming in to the contest
having defeated top seeded St. Anselm and
Assumption. It came down to the final minutes,
but the ball did not bounce the Purple Knights
way. The Ravens edged it out with the score of
57-52. The Knights finished the season with an
overall record of 23-10.

The Purple Knights had a solid first half
against the Ravens, having led 24-18 with the
momentum in their favor. The Knights carried
that momentum early in the second half, push­
ing their lead up. It was a defensive struggle
for the entire game with both teams taking
pride on pressuring the ball and contesting
shots. The Knights held the Ravens to a dread­
ful 34% shooting night including 27% from
beyond the arc. The Ravens did their part as a
team holding the Purple Knights to anunusual
33% shooting night. The Knights also shot
17% from 3 point range. With the 3 being a
vital asset to the Purple knights they were not
able to overcome the bad shooting.
Darian David picked up the Purple Knights
offensive woes with 18 points. Also in double
digit scoring for the Knights was Dion Waiters.

Even with the Knights struggling for most of
the game, their defense never wavered,
holding the top seeded Ravens to one of their
worst shooting nights of the season. The
Knights forced 21 turnovers which led to nine
points. The Ravens also forced 21 turnovers
which led to 17 points. Winning the turnover
battle played a big part in the game’s outcome.

Although the Knights did not come out with a
win, their season was not a disappointing one.
Senior Darian David and Junior Dion Waiters
were selected to the 2013 NCAA Division II
All-East Region Team. The Knights
look to improve their record of 23-10 next sea­
son and finish with a top seed for the tourna­
ment. The Knights will look to build off their
2012-13 season in hopes of winning the cham­
pionship next year.

Photo courtesy of ubknights.com

T9

ubknights.com

SPORTS April 2013

University of Bridgeport Athletics Schedule

April 1-
Baseball: UB vs. St. Thomas Aquinas @
3:00pm
Softball: American Int’l vs. UB @ 3:00pm
Softball: American Int’l vs. UB @ 5:00pm

April 2-
Baseball: Nyack vs. UB @ 3:00pm .
Softball: UB vs. Mercy @ 3:00pm
Softball: UB vs. Mercy @ 5:00pm

April 3-
Baseball: UB vs. Southern Conn. St. @
3:30pm

April 4-
Softball: UB vs. LIU Post @ 3:00pm
Softball: UB vs. LIU Post @ 5:00pm

April 5-
Baseball: UB vs. Dowling @ TBA
Softball: UB vs. NYIT @ 12:00pm
Softball: UB vs. NYIT @ 2:00pm

April 6-
Women’s Gymnastics: NCAA Regional Cham­
pionship @ TBA
Baseball: Dowling vs. UB @ 12:00pm
Softball: Queens (N.Y.) vs. UB @ 12:00pm
Women’s Lacrosse: UB vs. Roberts Wesleyan
@ I2:00pm
Baseball: Dowling vs. UB @ 2:00pm
Softball: Queens (N.Y.) vs. UB @ 2:00pm

April 7-
Baseball: UB vs. Dowling @ TBA

April 8-
Softball: UB vs. Post @ 3:00pm
Softball UB vs. Post @ 5:00pm

April 9-
Softball: UB vs. Molloy @ 5:00pm
Softball: UB vs. Molloy @ 7:00pm

April 10-
Women’s Lacrosse: Mercy vs. UB @ 6:00pm

20

