
NEWS

Campus Bowling Alley
re-opened p. 3

KNIGHT LIFE
i'WEE

ZOMBIE
SURVIVAL. GUHJE

'U.VMC. aaBXCTMSS

New Zombi ess HIE course.'
swfflkrHjp 41

Opinion

TRUE
VS.

■

“Twilight” vs. “True
Blood” Debate on p. 8

SPORTS

New UB Football Team p.9

The Scribe
__ •‘Aetuairy., tfw fe 'TTtcr Scri&bfcir

University of Bridgeport Issue 10
Bridgeport, CT April 2011

The Scribe is proud to in­

circles for a new scent!

UB committee announces impending
Drake concert
ALTHEA BENLOSS
Editor-in-Chief

Concerts are exciting—the rush to get tickets be­
fore they sell out, the anticipation of the concert date,
the endurance while waiting in line and finally, the
thrill and enjoyment of the performance. Thanks to
the UB Social Event Planning Committee (SEPC)
students will be able to experience all of this on cam­
pus, this semester, with the performance of none oth­
er than Drake.

Rapper Aubrey Graham, best known for his stage
name Drake, will be making his appearance on the
University of Bridgeport’s campus this month to pro­
vide students and faculty with a performance like no
other. Senior Nan Zi, the president of SEPC, is very
excited to introduce Drake on stage on the day of the
concert, but described the preparation of the entire
event as very difficult and stressful one.

“It’s Drake! He’s a very busy man,” Zi said. “It
took a very long lime for him to even get back to us,
Continues on page 2

Rapjjerr Drake. 1|| Rhuto > courtesy- ofCollegcdjiticr.

because he was always out of the country or having.a con­
cert in another state?’

Zi explained that Drake agreed to perform at UB be­
cause he is attracted to the university’s diversity and also

Lady Gaga runs against
Sarah Palin in the 2012
race for presidency
DENISE GOTAY
Staff Writer

Pop singer Lady Gaga has decided to trade in
her music career to become a candidate for the 2012
Presidential Election. She is up against former Alas­
kan Governor Sarah Palin, who had previously run
as Vice-President for the 2008 election against Presi­
dent Barack Obama.

After briefly being in the political eye for per­
suading senators to appeal the “Don’t Ask Don’t
Tell” policy, Gaga has further interest in pursuing
politics. Last week, Lady Gaga posted a video on
YouTube slating her motives as to why the sudden
career change.

“I believe that it’s time for Americans to start liv­
ing the life that our forefathers wanted us to have.
Just because 1 am a pop singer doesn’t mean that 1
do not know anything about the true meaning of life,
Continues on page 3

News
Paranormal Investigation major to be offered to
prospective Ghost Hunters
CHRIS HOGAN
Managing News Editor

Are you a fan of “Ghost Hunters” or the
“Paranormal Activity” movie series? If so, start­
ing next fall the University of Bridgeport will
be offering a new major entitled Paranormal In­
vestigation, President Dr. Betty Sue Buckburger
announced on March 29.

The idea of introducing this new major was
three years in the making after students came
to together and told Dr. Buckburger about their
interest in possibly pursuing this as a new cur­
riculum. There will be a limit for students who
want to join the program, as it is opened to only
the first 50 students who sign up.

“We are really excited to offer this new pro­
gram because it allows our students who are
general studies major to have a clear focus in
this new exciting major,” Dr. Buckburger said.
“The ability to learn from the experts in this
field is a true blessing for this university.”

Running the program will be well-known de-
monologist and head'ihvestigator of the “Ghost
Hunters” TV series Tom Quiggle. He comes to
UB with over 30 years of experience working in
paranormal investigation. His goal for new stu­
dents that are interested in joining the program

is for them to be able to learn how ghost activity
is formulated and captured by having faith in
his preaching 100 percent.

“People need to understand that to be a good
ghost hunter, you need to understand the entire
process that goes into a productive ghost hunting
system,” Quiggle said. “Based on my extensive
history working in this field, I want my students
to feel comfortable believing in my abilities to
run a successful and enjoyable class.”

Students in this major will be meeting three
times a week in the basement of the ABC Build­
ing that will be converted from a model design
shop into a paranormal based classroom setting.
Quiggle will guide the ghost hunting findings
throughout several deserted buildings around
campus. Those include Ingleside Hall, Howland
Hall, Schine Hall, among others. The benefits
are endless with so many abandoned buildings
around campus, according to Quiggle.

“It’s not Often that you find a campus that
offers so many buildings that aren’t being used
all at one time,” Quiggle said. “This will allow
our pupils to gain knowledge in these buildings
with different structures and layouts, so that

they will know what kind of surroundings they
are facing when they are in the real world.”

For the final project, students must record
and analyze a paranormal finding that they were
able to make by themselves somewhere they
know of ghostly activity and present it to the
class in order to prove to Quiggle that they can
have a bright future in this field if they want to
pursue this as a career. If impressed, he plans on
selecting his top three students to intern at the
“Ghost Hunters” TV show during the summer
of2012.

Cornelius Harry, an incoming transfer un­
dergraduate from Bernie’s Burger Institute in
nearby Norwalk, is very attracted by the idea of
joining this program and knows he will.benefit
greatly from it.

“Being a big fan of “Ghost Hunters”, I have
faith in Mr. Quiggle and his ability to provide
and develop the necessary skills I will need to
become a good ghost hunter,” Harry said. “It is
my passion to becoming the world’s best para­
normal investigator someday.”

Drake comes to UB
Continued from page 1

because he has a younger relative looking to be
enrolled here as well.

SEPC has been trying to get a celebrity to
perform at UB for two years, and all members
agreed that they were thrilled when they had an
official date for Drake’s performance set.

“It’s going to be the biggest event at UB
point blank,” Junior and Treasurer of SEPC
Andy Lane said. “We’ve never had an event
like this before and I’m excited to see every­
one’s faces.”

Students are already anticipating the arrival
of the renowned rapper and can’t stop talking
about it in the dorms, in Marina, in class, or
anywhere.

“It’s about time UB did something like
this!” Sophomore Manda-Lee Coach said. “I
love Drake’s music and the opportunity to see
him live in concert at my own university is awe­
some!”

Freshman Rodney Quepet said that he
refused to believe it at first, but when he real­
ized that Drake’s concert was for real, he was

ecstatic.
“Drake is the man, no doubt,” Quepet

said. “I’ll be first in line to get a ticket!”
According to Zi, Drake has agreed to

meet with one female backstage after the show.
Females interested must purchase a ticket and
then submit her full name, to be later drawn in
the on-stage lottery. The rapper will choose one
name at the end of the concert and meet with
the winner backstage for a brief photo shoot to­
gether.

“Drake said he will also be bringing
along a special guest, but I’m just not allowed
to say who it is,” Zi said. “But it’s someone who
Drake fans will automatically love.”

Drake’s concert will be held in Merten’s
Theater in the ABC Building on Saturday, April
23 at 8 p.m.; and doors open promptly at 7 p.m.
Tickets for UB students are $15. (Non-UB stu­
dents are $20). Tickets will be on sale in the
Student Center beginning Friday, April 1, until
they are sold out.

Unikemppingoiislage ||;Photo.courtesyorDayLifexoni

NEWS April 2011

On-campus bowling
CHRIS HOGAN
Managing News Editor

After much thought and consideration in
deciding to upgrade the student activities at
UB, President Dr. Wes Kung Jukk announced
on March 26 that the university’s bowling alley
will reopen after a 21 year hiatus.

The decision was made after an ever-grow­
ing concern from the student body that there
weren’t enough activities to do on campus. Ren­
ovations will start on May 2 and will be com­
pleted by August 19 and finally open on Labor
Day weekend. Dr. Kung Jukk feels that this new
opportunity will n^t only benefit the students,
but also give UB more recognition.

alley to re-open next

way to keep herself busy during the weekends
and show off her skills.

“I am really excited to know that I won’t be
stuck in my dorm anymore during my days off
from school.”

“It’s great to know that I have the opportu­
nity to show my UB friends my proficient bowl­
ing,” Chickadee said.

The bowling alley will have very flexible
hours each week for everyone’s schedule. It will
be open from 11 a.m. until 10 p.m. from Mon­
days to Wednesdays, Thursdays from 11 a.m.
to 11 p.m, Friday and Saturdays from 11 a.m.

Buddy McFry, the man in charge of the ren­
ovation project and the new owner of the bowl­
ing alley, wants students to be able to take plea­
sure in this oasis to the fullest since he knows
college life goes by fast.

“My vision is for the UB community to em­
brace and take advantage of this beautiful place
on campus, so that you will have living memo­
ries being here,” McFry said. “Enjoy it now be­
cause before you know it tomorrow you will be
graduating college and have a hectic life ahead
of you.”

“The fact that our students want more en­
tertainment and want to be involved on campus
was the icebreaker for me to approve of it,” Jukk
said. “This will allow potential prospective stu­
dents to imagine themselves doing someday and
they will tell their friends and families about
this unique gem we have.”

In 1990, the bowling alley closed due to
mechanical and electrical issues with the equip­
ment and funding was hard to come by at the
time to upgrade everything. The facility which
originally opened in 1970, will have a more
modern touch to the place with 20-25 lanes for
bowling 15 widescreen TV’s, a mini food court
with a Pizza Hut/Taco Bell and a Quizno’s in­
cluded. Funding will come from the Connecti­
cut Bowling Association.

Sophomore Sharica Chickadee, who is an
avid bowler herself, knows this will be a great

to midnight
and Sundays
from 12 noon
until 11 p.m.
The cost is
two dollars
for each time
you want to
bowl and
shoes are in­
cluded for
no additional
cost. If you
want to rent
the place for
a party or
special oc­
casion that
is also an op-

WHuapu ifar tUw ibW fowAiqs AlUy t<$> tte iw tihy ifertl j|l

Gaga for-President
Continued from page 1

liberty and the pursuit of<happiness,”Gaga said
in her video. “It is unfair^and ludicrous that we
cannot properly, practicefcur God-given rights

Arnold Schwarzenegger could run as governor Jose Cielo, a freshman political science
of California, then Gaga wouldn’t have trouble major, said that it’s the worst idea he has ever
running for president.” heard.

as a democratic society.”!
In order to show her fans-and critics

how serious she is with her decision to go
into the political world, Lady Gaga will run
for presidency under her feat name, Stefani
Germanotta. ,

Toniann Witherspoon, a junior politi­
cal science major, thinks Lady Gaga would
be a very interesting candidate for the next
election.

“I mean, Lady Gaga has a very solid
loyal fan base so there is no doubt that she
will have supporters,” Whitherspoon said. “If

Siirarti Uhlliflamii lUity tihyw ||l <jtf: iinwni obtiv <&• (Mmtuhwomro

“Lady Gaga should stick to what she
knows best - as an overexposed pop singer.
There’s a reason why the pop world and the
political world can’t mix,” Cielo said. “The
day Lady Gaga becomes president is the day
I’m moving to Canada; at least their govern­
ment officials have common sense.”

Her dedicated fans not only support
Gaga, but also have even gone as far as to
make a face book page called “Gaga for
President.” So far, the page has 200,000 fol­

lowers.

April 2011 NEWS
Barnum’s birds infect campus
ARIELLE CARON
Staff Writer

It has recently been discovered that a variant
of the Aviary Flu Virus has transmigrated across
the pacific to Bridgeport. This highly contagious
and potentially lethal virus is being carried by
none other than the specific species of the Left­
winged African Green Parrot that was brought
here by the Barnum and Bailey Circus, in mid-
19th century: nearly 170 years ago.

So far, the students on campus have avoided
the frontal blow of the virus, as the strain car­
ried now by the green parrots is less enduring in
the system of the birds. However, 22 students
have been quarantined in Cooper Hall and are
under medical supervision directed by the Cen­
ter for Disease Control (CDC).

The university’s public relations representa­
tive has commented that students do not need to
leave campus, however should report to Health
Services if they begin to feel feverish and numb
in their fingers and toes.

The population of the Left-winged African

Green Parrot has been reported to be as large as
20,000 birds in the Long Island Sound region.
So far it appears that this virus has not spread to
any other bird species in the area. There is rea­
son to believe that the cause for the sole vulner­
ability of these parrots lie in their immune sys­
tem, which is unique to birds of African origin.

Leslie Cimaton, a UB Graphic Design ma­
jor has been routinely sketching and observing
the parrots since she enrolled here in the fall of
2010.

“No one notices these birds because they are
green, but they really are all over campus,” Cli-
maton said.

Cimaton, who spends a lot of time outdoors,
spoke of one experience with an aggressive
member of a green parrot flock.

“One time, they were flying from one tree to
the other and I looked up at them, with a sand­
wich in my hand, and a bird just came down and
locked its beak on the bread in my hand.”

Cimaton has been checked thoroughly for
traces of the virus and although none were found,
she has been given a precautionary sequence of
special antibiotics to ensure that a small amount
of the virus would not spread.

Health Services reports that it is in the pro­
cess of obtaining a plentiful amount of these an­
tibiotics for the student body. Until then, they
believe students should not panic and go about

Birds flying high above campus || Photo courtesy of Steve Baldwin

Zombie 101 to be offered in Fall 2011
CHEYENNE OWEN
Staff Writer

Students wanting to educate themselves on
the zombie culture, which has been highly pop­
ularized by Hollywood as of late, will finally
get their wish. As of the upcoming Fall 2011 se­
mester, Zombie 101 will be implemented as an
elective for all interested students. Highlights
of this course will focus on the social aspects
and behavioral tendencies of ghouls and mob
mentality. Students will learn how to effectively
eliminate zombies and which weapons, includ­
ing: swords, guns or fire will be more effective
in combat.

Junior Mackie Kleinberg is hoping this
course will clear up his confusion on the subject
of zombie combat.

“J had heard that katana and wakizashi
blades were the most reliable in close combat,
but I was never told what was good for distance
elimination,” Kleinberg said.

Professor Layton Wright who will be head­
ing Zombie 101 says that this is the precise rea­
son why the course was created. He states that
there is nothing more important than survival.

“With 2012 approaching quickly, there is
increasing speculation that the end of the world
will come at the hands of zombies and their

carnivorous appetite. After conducting several
interviews with people on the street, my fellow
Zombologists and I have concluded that not
enough people know how to protect themselves
from ghoul attacks.”

The textbook required for this course will
be Max Brooks’ “The Zombie Survival Guide:
Complete Protection from the Living Dead.”
This book details the keys to survival down to
the clothes one should wear when fleeing from
ghouls and describes documented zombie at­
tacks throughout history. The guide will be
available at the UB Bookstore for $ 13.95.

“I was once almost a victim to a zombie
attack while I was working at the CDC (Cen­
ter for Disease Control) in Atlanta, Georgia a
few years ago. I want my students to know that
knowledge in that situation literally means life
or death,” Wright said.

Zombie 101 will seem a bit like a science
course to some. Professor Wright will intro­
duce students to the existence of Solanum, the
virus that destroys ones frontal lobe and stops
the heart, effectively creating a zombie. Us­
ing slideshows and exclusive footage collected
through the CDC, students will get a glimpse at

the reanimation
process of the
living dead and
how they earned
this contradic­
tory title.

Sophomore
Marik Ishtar ex­
pressed his en­
thusiasm for the
class, already
planning on tak­
ing it this fail.

“I’m truly
looking forward
to learning about
the recorded attacks,” Ishtar said. “That’s stuff
you wouldn’t find in any library book and cer­
tainly wouldn’t see on the evening news for
fear of mass hysteria.”

Despite Zombie 101 dealing with such a
macabre subject, this course provides you the
benefit of keeping alive and in turn helping
loved ones survive.

Echoing the words of Max Brooks, “They
feel no fear, why should you?”

ZOMBIE
SURVIVAL GUIDE

I
COMMITI PItOrtenONi

» O a TH I I > VI N o dxadR

MAX BKOOKS

Photo of ten required for Zombne
101 course:;[] Pholo courtesy of
njaxbrooksjtxEiL

The Scribe
Established 1930

Editor in Chief

Oprah Winfrey

Managing News Editor

Anderson Cooper

Sports Editor

Kobe Bryant

Fashion Editor

Tyra Banks

Design & Layout Editor

Georgia O'Keefe

He Said, She Said

Jay-Z

■S • ? ? A W S Beyonce Knowles
- . 12
Cartoonist

Walt Disney

Peter Parker

Photographers

Nigel Barker

Letter from

the Editor

Readers,
I just want to take the time out and thank you for reading “The
Scribe”. Seriously, because without you—”

YO
I’MA LET

YOU FINISH...
YO ALTHEA,
IMMALET YOU FINISH BUT... AALIYAH’S 4 PAGE LETTER
WAS ONE OF THE BEST LETTERS OF ALL TIME!!

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 obtained 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 professionals, as appropriate, regarding the evaluation of
any specific information, opinion, advice or other content.

The Scribe Editorial Copyright Statement and Policy that you don’t read:

Ok, let me stop right there. Let's be honest here; Do you even bother reading
the content within this convenient little gray box? Does it bore you somehow?
There really IS a lot of information in here, you know. The content (in this little gray
box) provided to you, the reader, is vital for your knowledge. If you believe that the
opinions provided in The Scribe is the opinion of all the Scribe writers, then that
is proof that you totally disregarded this little gray box and probably even the
information above (which is indeed a factual disclaimer, by the way).

Oh! And this little gray box goes as far as to provide you with The Scribe's contact
information and suggestion for students to submit work for publication! *Sigh* Can
you just read what's in this gray box next time, please?

5

Knight Life
Kurt Cobain’s daughter to attend UB next fall
Denise Gotay
Staff Writer

The University of Bridgeport will be
welcoming many students for the Class of
2015 for the fall 2011 semester, but one
student in particular will definitely stand
out from the rest.

Frances Bean Cobain, daughter of the
late Nirvana singer Kurt Cobain and rocker
Courtney Love has decided to attend UB
next fall. Originally, she had her eyes set
on going to school in New York City but
decided to come to Connecticut instead.

Traveling from California, all the way
to the east coast, Cobain wants to experi­
ence college on her own. She believes that
it would be an exciting opportunity to be­
come not only independent, but also have
new experiences.

“When I was searching for a great
school to go to, I was tom between the Uni­
versity of Bridgeport and Ithaca College,”
Cobain said. “Even though I don’t like big
schools, I felt that Ithaca was a tad bit too
small for me and it wasn’t as diverse as the
University of Bridgeport.”

Freshman Jenny-Ann Sanchez is look­
ing forward to having an individual such as
Cobain at the university.

“1 think having someone like Frances
here, would be so good for the school’s
rep,” Sanchez said. “Come on, she’s the
daughter of a music legend!”

However, Junior Jay-T Prince feels that
having Cobain, or any famous person en­
rolled at the university, is not a big deal.

“The only reason why everyone is
so excited, is because they only hear
the name ‘Cobain’,” Prince said. “Kurt
Cobain was an awesome musician, but
Frances Bean was just a baby when
he passed away—so it’s not like she’ll
have much to say about him. She’s a
regular person just like the rest of the
incoming freshman students.”

Cobain is interested in studying
Journalism and said that she previ­
ously interned for Rolling Stone Maga­
zine from June to August of 2009. She
also stated that she is hoping to being
treated like an average student at UB
and is looking forward to learning new
things.

Kurt Cobain’s daughter, Frances Bean Cobain || Photo
courtesy of FunCrunch.com

UB’s diversity attracts Designer Marc Jacob
COLTON YOUNG
Staff Writer

Fashion students who have already taken
the Fashion Accessories class will probably be
very upset. Next semester, Celebrity Fashion
Designer Marc Jacobs will teach and lecture
one class.

This is a great opportunity for students who
are interested in fashion, fashion merchandis­
ing, and not to mention, meeting Mr. Jacobs
and leam great lessons about fashion and acces­
sories. He is scheduled to come on the week of
September 12, 2011.

Jacobs is currently the Creative Director of
the French design house Louis Vuitton, the head

designer for Marc Jacobs, as well as the diffu­
sion line Marc by Marc Jacobs, so therefore
his time is quite limited. Jacobs however made
the effort to do his research on University of
Bridgeport.

“I want to go somewhere where fashion
isn’t well known, and I want to have a diver­
sity of networks, and when I heard that Univer­
sity of Bridgeport is one of the most diversified
schools, I looked into their fashion programs,”
he said to the fashion accessories professor. “I
want to make a difference in fashion, and ev­
erything is in New York (with emphasis), we

need to make fashion bigger and to do that, you
need to start with the small.”

Jacobs decided to do a lecture for the Fash­
ion Accessories class, because he has superb
experience with that division of fashion. Marc
Jacobs has eyewear, perfume, jewelry, amongst
more.

“Thank God 1 haven’t taken that class al­
ready,” Sophomore Fashion Merchandising
major Deona McFlowers said. “1’11 be the first
person in line to register for that fall class!”

Make sure you register for this class, before
it fills up!

6

FunCrunch.com

Fashion

SHANIQUA KING
Fashion Editor

Future Fashion Trends:
Fall/Winter 2012

Extreme, fun and over-the-top trends have
been predicted by many fashion forecasters for
Winter/Fall 2012, which will surely make your
head spin. Many forecasters have foreseen nu­
merous new silhouettes fabrics and techniques
that has never been seen on the runways never
before at any season. Designers will be intro­
ducing; heels that will reach super high lengths,
various amounts of colors and loads of inspira­
tion that will be appearing more than ever. If
you can’t wait until next year, here is a sneak
peak of what will be some of the hottest trends
on the runways for the sensational 2012:

Garbage Btgs: 1 know it might sound crazy,
but garbage bags ’'ill be a hot new fabric for
the fall/winter in 2012. Many designers such
as Valentino, Alexander Wang and Chanel will
change the everyday trash bag and relate it to
techniques such as laser printing, weaving and
draping. They also develop garbage bags to dif­
ferent fibers, which will make the quality of the
material more durable, long-lasting and stron­
ger than ever before and also be used as jackets,

evening dresses, among other things.
Caution Tape: Do you remember the Lady

Gaga video “Telephone,” and the caution tape
outfit she wore? Well numerous designs such
as Marc Jacobs, Balman, and Isabella Mirant
are going nuts over the look inspired by Gaga.
Seen on their story boards,
they have envisioned cau­
tion tape worn as swim­
wear, leggings, gloves and
graphic t-shirts. This trend
should bring out the inner
Lady Gaga in you.

Plastics: Transparent
plastics will be making a
major comeback on the
runways, since its last de­
but in the early 90’s. Plastic
sandwich bags will be used
for ladies everyday hand­
bag use. Grocery bags will
be worn as casual sun hats including sombreros
and fedoras and classic saran wrap will be the

ultimate party outfit, such as body con dresses
and skirts that will be flattering to the body.

Sweet as Candy: One of the most exhilarat­
ing meals of the day has to be dessert. Well,
designers such as Zac Posen, Betsy Johnson
and Prada have will be incorporating their fa­

vorite childhood treats to sizzling
styles for the fall. Neon bubble
candy gum drops made into ban­
gles will be the essential accessory
in 2012. The hems of skirts have
been lined with numerous cotton
candy flavors. Heels will have an
interesting design by being made
out of 10-inch Twizzlers for your
ultimate runway look.

Enjoy these new chic and de­
sirable trends for Fall/Winter 2012,
as they will be available in a few
stores in Trumbull Mall and Loeh-
mann’s in Norwalk.

Future runway trend the garbage bag for Fall/Winter2012. ||
Photo courtesy of www.bravastylefile.wordpress.com

OB o-C -the uJEEK SYDNEY BROWN
Fashion Columnist

Fashion is... well just read on and see what our trendsetter this week
thinks of his style.

Name: Joseph Conrad

Year: Sophomore

Major: Popping bottles

Hometown: Bridgeport,
CT

Heritage: Thug life

Joseph is wearing a gray University of Bridgeport hoodie and sweatpants ||
Photo courtesy of Sydney Brown

Where are your favorite places to shop?
Baby Gap, Kmart, Wal-Mart... Those are my favorite places to shop.

How would you describe your style?

Do you have any fashion advice for others?
For others? Yea... step your game up and fashion’s really not a big deal.

What sets you apart from others on campus?
My ability to really not care about what I’m wearing. 1
just throw it on and it happens to go together.

What fashion trend are you into right
now?
Pampers pull-ups; they make your butt look
fat.

I don’t really know the name of styles but ret­
ro and casual. Picture a lime green shirt, kha­
kis rolled up at the bottom, church shoes, and
glasses with empty frames.

What is your favorite piece in your closet to wear?
Well I have these leggings that...no just kidding.

7

http://www.bravastylefile.wordpress.com

Opinion
Ghihjmcf IHide

“How to Drive By”

Yo, every year it gets tough out there for a gang­
ster. I remember the days when I could go rob the
comer store without getting caught! Plus, leave
with a beef patty and a 50 cent blue flavored
juice; things are changing son. Just yesterday
my home boy Big Tee told me he was going to
leave the game because of all these young cats
trying to take over the streets. Forget that son;
I’m never leaving the game; I run the streets.

So today’s lesson is how to set up a success­
ful drive by. First you have to know what your

DEBATING
Cam: So... “True Blood” rocks and is better

than “Twilight” for like, all of the reasons in the en­
tire world.

Althea: Umm.. you are terribly mistaken. .
“Twilight” is way better than “True Blood.”

Cam: No way man, “True Blood” is so real and
Twilight is beyond fake. Like, they would not talk

mission is. For me it’s that I don’t like the
color of the fifth house on Frank Street, so
I want to shoot it up, so that the owner can
paint that red house over. Ya know what I
mean? So then you get yourself two home
boys with lex nines and a fly a** ride.
Then you cover your face with your flag
of choice and make sure it’s dark outside
(I prefer around 7 or 8 p.m. New England
time), then shoot the place up. Yo, the rush
1 get is crazy son!!!! One more thing about

this gangster life is the babies mamas al­
ways be tripping son.

Just yesterday I went to pick up my little girl
Moniqua Shaliqua Nara Fatara Tekicka Eason
the 3rd and her moms was like, “Hell naw LIL
KHI KHI, you didn’t even pay your child sup­
port and I need to go get her some juju beans
and a snow cone; so pay up,” and I was like,
“hell no I paid you child support six months ago
how much do you need dang”. I just wanted to
see my seed, ya heard mae? She off the hook

Althea: And Edward Cullen won the hottest
vampire award, considering his large fan base.
So, when exactly will “True Blood” be hitting the­
aters? Twilight is already three movies in. Hmm...
do I hear crickets?

Cam: Ew, did he? “True Blood” already had 3
seasons, the 4th starts in like, two months and what,

with her side pony tail. (Damn, I love that girl).
Anyways, I hope I taught all you college heads
how to keep it real Gangster. To that preacher
dude guy YOU NEED A LIFE SON!! Preacher
dude my A** I just want to say: Once a gangster
always gangster, all day bro. Oh yeah, in God
we Trust son, or else!!!!!!

Here is a word from my “Hoodible”
The Hoodible states in (Tameka 1: 3-8)
“Die by thee home boy and cry by thee home
boy. (4) If ye shall steal; ye better not get
caught! (5) When life gets hard; take thee broth­
ers social security number and buy crap online
(6) Trust in ye gang. (7) Never say a sentence
without a swear. (8) Trust NO ONE!!! Not even
ya mama.”

Bullets and knifes,
LIL KHI KHI

Gangster DUDE

'Althea: Everybody and their sister has com­
plaints about Stephenie Meyer’s portrayal of vam­
pires. What’s wrong with providing readers [and
viewers] with a different view on these mythologi­
cal beings? So what if Edward sparkles in the sun,
rather than spontaneously combusting? It shows that
“Twilight” illustrates creativity and doesn’t stick to

CORNER Althea Benloss and Camille Jones

TRUE
like, 12 books and the 13th is
coming out soon! BOOYA!
WHAT WHAT “TWILIGHT”
IS ENDING AND “TRUE
BLOOD” WILL LIVE ON
FOREVER!!!

Althea: I’m standing
right here, why are you yell­
ing? Anyway, “Twilight” will
remain fresh in everyone’s
mind—a short and sweet kind

• of thing. “True Blood” on the
other hand is bound to get old
and tired. Give it time, it’ll get
stale.

Cam: “Twilight” will be
over in like, two years but “True Blood” had 13+
seasons. Well, my biggest argument with people is
about the vampires and what Hollywood has paint­
ed them as, and how Stephanie changed it.

about the ramifications of a
vampire marrying a human in
Twilight on the scale that they
did on the True Blood tv series

Althea: Don’t call “Twi­
light” fake! The money they
made at the box office sure
wasn’t fake. Do you know how
many fans of Edward Cullen
are out there? Even Hol Topic
snagged him and had his face
on a majority of the shirts and
merchandise. He’s a pretty cool
vampire!

Cam: Well that’s true about
Hot Topic, but Eric Northman
won the hottest man on Twitter award and Edward
wasn’t anywhere near the top 10. He beat out Cas­
te! yo! (That’s a TV show on fox in, case you don’t
know)

< hsU fuj III

the ho-hum norm.
Cam: OH, I don’t care that he doesn’t catch fire

in the sun; my problem is this venom nonsense. I
don’t understand how it works! You turn human by
drinking a’specific amount of blood and/or dying. I
can’t wrap my head around the venum. Them not
having fangs I can let go of, the sparkling I will ac­
cept... but the venum is a no.

Althea: Oh, will you give this “True Blood” ba-
lony a rest already? (Throws a red apple at Camille)
TWILIGHT!

Cam: What baloney?! “True Blood” is better!
(Throws one of 12 books at Althea) 1 got amo yo!
You only have four books. DON’T EVEN THINK
ABOUT THROWING A GARDEN BURGER AT
ME!

★Althea and Cam go on like this until the break
of dawn (Haha, get it?). Shiny red apples, fangs,
books, DVDs, sparkly glitter and bottles of true
blood are thrown. *

_ _______Sports_______
Charlie Sheen serving as assistant coach to baseball team
JOSHUA RYAN
Sports Editor

University of Bridgeport students, be
warned: Charlie Sheen has landed. The embat­
tled star of “Two and a Half Men”, and films
such as “Major League” will be serving as the
assistant coach to UB’s baseball team.

“We are very excited to have someone of
Mr. Sheen’s caliber here,” UB Head Coach Mi­
chael Balroggle said.

Sheen has been helping the team with field­
ing and hitting drills, and providing coaching
advice.

“He’s been a great influence so far,” pitcher
Duce Campbell said. “He knows so much about
the game.”

However, Sheen’s start with the team has
been suspicious, at best. He reportedly has or­
dered the team name to be changed from the
Purple Knights to the UB Martians. According
to anonymous sources, Sheen says, “I’m Char­
lie f—ing Sheen, I’ll do whatever I want!”

According to 3B Patrick Ritrick, Sheen
ordered him to hit right-handed, even though
Ritrick naturally hits lefty- When Ritrick re­
fused, Sheen called him a “dimwitted troll” and
benched him.

Game decisions by Sheen have also come
off as peculiar. During a game last week, he
kept right-handed pitcher Jacob Tulwarski in
to throw 351 pitches. When asked why he kept

Tulwarski in so long, Sheen said it was because
Tulwarski “had the blood of a goat in him.”

Sheen’s weirdness hasn’t come just during
the game though. According to several anony­

When asked to comment on the reports,
Sheen said he doesn’t “deal with losing los­
ers like the rest of us”, and that he “eats and
breathes victory.”

Assitant Coach Charlie Sheen on the baseball field, in his new'
UB uniform.

mous sourc­
es, Sheen
was seen
in the club­
house sitting
in a circle,
surrounded
by snakes,
and chanting
“SHMALA-
K A !
SCHMALA-
KA! DON
DU NAMIS!
SCHMALA-
KA!”

Balroggle
is not put off
by Sheen’s
weirdness,
and seems to
enjoy it.

“Sheen’s
a character,” Balroggle said. “He livens up the
clubhouse quite a bit.”

UB Announces Football Program
JORDON WARMINGTON
Staff Writer

The University of Bridgeport has many at­
tractions, though many people have felt that
they have been missing some things.

The school and the administrators have been
working extremely hard to change the school to
the liking of the students. After many years of
being one of the few colleges in America with­
out any sort of football team, the UB Scribe and
the University of Bridgeport would gladly like
to introduce the newest edition to the Purple
Knights!

To help broaden the idea of championship
Connecticut football teams, the National Foot­
ball League donated approximately $750,000
to the school to create a football team for the
school. The administrators felt that this new
team would not only bring more money to the
city but also more students and support for the
campus.

Just like UB’s other teams, the football
team will also wear the colors purple and white
though a new team logo is being developed.

The new team will begin playing in UB’s
soccer field that will receive a new makeover
between the years 2011 and 2012. The field will
be both beneficial to the soccer and football
team. It will also be able to hold more events
for the campus. The tryouts and scouting will
start in the fall. Bridgeport will start as a Divi­
sion II team.

Prices for games are looking to be around
$11 for students with their school I.D. and $13
for anyone else. The school is hoping to get
the best coaching staff possible. Bridgeport is
hoping to get a couple known names for their
coaching staff. More than likely, they will be
aiming for new and young talent.

Many retired members of the NFL have al­

ready expressed interest in some of the coach­
ing positions. The school has not set a goal yet
to how long they think the team will actually be
prepared for a status as a contender as a cham­
pionship team but they are looking forward to
seeing what new talent will end up here. The
team will make tuition more affordable for ev­
eryone including new and returning students.

“It’s very exciting,” New Assistant Coach to
the Football Team Ike Petersand said. “We are
looking forward to recruiting students who are
serious about football.”

The new team will take five years to devel­
op. This will be a long and difficult project to
accomplish, but with the students support and
school spirit they are hoping to become one of
America’s best college football teams.

Erbics

STICEApril Fools section disclaimer:

April foois?
your all morels,.,
aiHlwhyoesthJi

None of the stories you read prior to this page are factual. All names provided during supposedly conducted interviews are not real. All stories provided
were fabricated, and therefore should NOT be taken seriously. The section is meant to provide humor in the spirit of April Fool’s Day. Subsequent to this
page is “The Scribe" that you all know and love—in which all information, names, etc. are factual.

NEWS

Scholarship winner,
Sheila Pimental p.13

FASHION

See how you can save
with casual dresses
this spring on p. 16

inReview

Review of a pizza place
in Fairfield, The
Colony Grill, on p.18

SPORTS

Swim Team Update on
p.23

The Scribe
University of Bridgeport
Bridgeport, CT

Issue 10
April 2011

Japan hit by the Great Tohoku
Earthquake
DANIEL PANZER
Staff Writer

With a recorded magnitude of 9.0, the Great To­
hoku Earthquake of March 11, based off the east
coast of Japan’s main island Honshu, in conjunction
with the resulting tsunami, devastated Japan. Accord­
ing to the New York Times, as of March 26 the death
toll reached 10,418, the people listed missing reached
17,072 and the number of people in refugee centers
reached 244,339.

The damage to the Fukushima Daini Nuclear
Power Station, the partial meltdowns at the Fuku­
shima Daiichi Nuclear Power Station and the release
of radioactive material into the atmosphere and wa­
ter supply are alarming consequences of the nuclear
emergency, which as of March 26 has yet to be re­
solved. The March 15 statement advising people who
live within 12 miles of the power plant to stay inside
has been overridden by an evacuation order issued
on March 25. In addition, the government has been
Continues on page 12

Alt proceeds from, lite Fundraiser Luncheon went to the earthquake
reliefeflortSv || Photo Courtesy of Edina Qestiuicher

First ever in-depth book
on Connecticut Wine is
released
CHRIS HOGAN
Managing News Editor

It wasn’t until 1978 that the state of Connecticut
passed the Winery Act that allowed owners and wine­
makers to be able to have their own places to make
the wine. Now, there are over 30 wineries throughout
the state alone, which made English Professors Amy
Nawrocki and Eric D. Lehman interested in pursuing
the idea of writing a book on this subject matter.

Their new book, “A History of Connecticut
Wine: Vineyard in Your Backyard” was released on
March 18 and published by The History Press out
of Charleston, SC. The book, which is the first in-
depth publication on this topic, illustrates the history
of CT wine before and after the Winery Act was an­
nounced. It also answers the question: Why should
people go to these local wineries and taste wine?

Continues on page 12

What grinds YOUR gears
about Facebook?

UB students tell The
Scribe on page 22

April 2011 NEWS
New book on Connecticut Wine

Continued from page 11

“We wanted to make it very approach­
able and readable for people who love wine,
have traveled in Connecticut and visited some
of the wineries,” Nawrocki said. “We were also
thinking about expanding the readership to peo­
ple who maybe weren’t even interested in wine
at all but like to travel or wanted to experience
something new.”

The timetable for the development of
the book was over a nine month period, which
started last April and concluded this past Febru­
ary, by spending close to 20-40 hours per week
working on it, whether it was interviewing, tast­
ing, traveling or conducting research.

They visited multiple wineries all over the
state including nearby Jones Farms in Shel­
ton off Route 8, which they focus on in chap­
ter seven. Also toured were, Hopkins Vineyard
in New Preston (New London County), Priam
Vineyards in Colchester (Hartford County) and
finally Sharpe Hill Wineries in Pomfret (Wind­
ham County), which has the number one wine
in New England, called Ballet of Angels and the
St. Croix grape grows very well there too.

Lehman says he learned a lot of unique
tidbits from the talking with an array of wine
owners and makers last summer.

Japan hit by Earthquake
Continued from page 11

helping anyone who lives within 19 miles of the
Fukushima Daiichi Nuclear Power Station to
evacuate.

“I find myself tearing up because I want to
be there with my family and nation, but I can­
not be there with them,” Academic Coordinator
Patricia Omauer said. “Even though I was not
physically there, I think everyone around the
world has felt the impact.”

According to the United States Geological
Survey, the Great Tohoku Earthquake was the
most powerful earthquake to hit Japan that has
been recorded by modem techniques in the past
130 years. According to NASA, the seismic ac­
tivity caused the global positioning stations in
proximity to the epicenter to move east by up to
13 feet, may have shortened the day by a couple
of millionths of a second and slightly tilted the
Earth’s axis.

The catastrophe prompted Emperor Akihito
to give his first publicly televised message on
March 16. According to the English translation

provided by the Imperial Household Agency,
Emperor Akihito said in his concluding state­
ments, “I believe it extremely important for us
all to share with the victims as much as pos­
sible, in whatever way we can, their hardship
in the coming days. It is my sincere hope that
those who have been affected by the disaster
will never give up hope and take good care of
themselves as they live through the days ahead,
and that each and every Japanese will continue
to care for the afflicted areas and the people for
years to come and, together with the afflicted,
watch over and support their path to recovery.”

The Imperial Household Agency’s official
web release of Emperor Akihito’s entire address
and the English transcript can be found at http://
www.kunaicho.go.jp/eindex.html by opening
the link entitled “A Message from His Majesty
The Emperor (March 16, 2011).” According to
McAfee Threat Alerts, links to videos and im­
ages from unofficial sites can download mal­
ware and cause computer damage. Additionally,

12

“One thing I learned was that you really,
as a wine maker or owner, had to pay attention
to your particular land and climatic conditions
are,” Lehman said. “You have to pick the grapes
and figure out what grape may do even better
and what grew well for them. You needed to
educate people about what you like and try it.”

They also discovered that most of the
wineries used to be in and around the Hartford
area but seemed to disappear and that the Black
Rock Park section of Bridgeport once had a
winery between the 1820’s and 70’s. Interest­
ingly, there has been a! lot of wine and grapes
growing in Connecticut since the early 1800’s
and not many people knew about it according to
Nawrocki.

The cover of the book is a photograph
taken by Wally Koek of Gouvia Vineyards in
Wallingford. Next on the agenda for the two, is
to write a volume on the history of Connecticut
food from land to table.

“I think we want them [the readers] to
be inspired to try it [wine] for themselves,”
Nawrocki said. “To make a chance because
some people are not wine drinkers but there are
other reasons to go to a winery, like for festi­
vals, music, hiking and scenic views.”

disaster fraud can take many forms, including
suspicious phone calls, phishing e-mails and
online links asking for personal and financial in­
formation. The official website of the American
Red Cross is http://www.redcross.org, which
provides a list of official donation sites as well
as a direct option to donate electronically.

The University of Bridgeport is committed
to supporting the Japanese relief efforts. On
March 30 there was a Fundraiser Luncheon or­
ganized by International Student Services, Stu­
dent Affairs and the Bridgeport Regional Busi­
ness Council, in which all proceeds went to the
American Red Cross and Japanese Red Cross
earthquake relief efforts. According to Assistant
Dean of Students Edina Oestreicher, the Dean
of Students Office is accepting donations for the
relief efforts in room 116 of the Student Center
and counseling sendees are available to those
affected by the tragedy.

http://www.kunaicho.go.jp/eindex.html
http://www.redcross.org

NEWS April 2011

UB IPED student is awarded scholarship
Sheila Pimental expresses excitement for her scholarship to study in Dubai this summer
ARIELLE CARON
Staff Writer

Junior Sheila Pimental, an International
Political Economy and Diplomacy major, was
recently selected to be the recipient of the Wil­
liam Jefferson Clinton Scholarship. This WJC
scholarship is funding Pimental to study Ara­
bic abroad at American University in Dubai for
seven weeks. Pimental’s previous experience
volunteering with Service for Peace in a Bed-
uin community in Palestine enunciated clearly
her interest and commitment to studying in the
Arab world, a cause for which the WJC scholar­
ship was created.

Pimental said that the recent tensions and
instability in the region have not gone unno­
ticed in her family and her parents have been

■concerned for her safety.
“I am a bit nervous, mostly because of my

parents constant worrying, but everything will

be fine,” Pimental said. “When I was in Israel
I visited the Dome of the Rock and a couple of
days after I arrived back in the US, there was
a riot there in which a couple of people got in­
jured. There are things happening all over the
world and I think it’s better to overcome those
fears rather than let them take over your life.”

Pimental said that she is very excited to once
again experience another culture.

“Just taking different cultures into consid­
eration, everyone can learn something because
by knowing each other and understanding the
differences, there can be harmony,” she said.
Pimental has a passion for working with people
all over the world and is pursuing a career with
an international NGO. She believes that Arabic
studies will be crucial in aiding her in such en­
deavors.

iPiraenifll

Think you're the best photographer ©ver?
Like messing around in Photoshop?

Or maybe writing poetry is your thing.

Whatever your creative outlet is, why not share it
with us in "Express Your Scribe" (page 20)?

Submit your work to T'heScribeUB@gmailcom

The Scribe
Established 1930

Editor in Chief

Althea Benloss

Managing News Editor

Chris Hogan

Sports Editor*^ ' -

Joshua Ryan

Fashion Editor

Shaniqua King

Design & Layout Editor
Cam Jones

He Said, She Said

ShaMaarA. Blount

Cassie Tucker

Cartoonist

Michael Lawson

Photographers

Rose born Cud joe

Rich Lubrano

the Editor

Readers,

Letter from

I’m sure by now you realized that you’ve been fooled. Either you’re still laughing
at yourself for believing that Lady Gaga was running for President or maybe you’re
a bit angry that Drake really won’t be having a concert at UB. Our April Fools
section, officially recognized as “The Scribbler,” is meant to provide some humor
for the student body.

Now, on a very serious note, I want to express my sincere condolences to any
students or faculty members who may have lost a loved one due to the devastating
earthquake and tsunami that hit Japan at the very start of our Spring Break.

Please be aware of all the different ways you can assist in the relief effort,
including stopping by the Dean of Students’ Office (room 116) where donations are
being accepted.

Every little bit helps and as a school community, if we all band together and give
what we have that “little bit” will add up to a whole lot!

Althea Benloss
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 obtained 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 professionals, 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 arc subject to editing.

aw

mailto:TheScribeUB@gmail.com

Knight Life
Top 5 worst places to have your cell phone go off
DENISE GOTAY
Staff Writer

In the cutting edge of technology, about 203
million people in America own a cell phone.
It seems like every few months a new and im­
proved cell phone comes into the market with
a dozen functions that would put a Swizz army
knife to shame. Of course, having too much of a
good thing can turn out bad. Even though many
people say they need and depend on it, they also
find the cellular phone to be a nuisance; espe­
cially if phones ring at the worst time possible.
Take the following places for example:

1. Funerals
The time where everyone is busy mourning

the death of a loved one, the last thing they need
is to hear a cell phone disturbing the peace.

2. Weddings
A woman’s fairy tale-like fantasy comes true

with this once in a lifetime experience. Warm
smiles, proud looks and then hearing the sounds
of a never-ending ring tone of one’s cell can ruin

the happy moment in less than 5 seconds.
3. Job Interviews
The one chance of making a good impres­

sion; anything can go south with one wrong
move. That includes having the employee hear­
ing Sir Mix a Lot’s “Baby Got Back” as your
ringtone.

' 4. School Shows (Plays, music concerts,
etc.)

Whether it’s during the middle of a charac­
ter monologue or a student performance, having
a cell phone go off in the audience is as much
of a pain as putting up with a crying baby in an
airplane on a three hour trip.

5. Class Lecture
During a very important lecture, the last

thing you need is to bother your classmates and
your professor with a cell phone. Not only is it
a good way to get yourself kicked out, but also
you end up looking foolish.

A student liesitantly answering his phone in classiRhota
courtesy of texiii8lly.org

Top Twitter Apps for your Smartphone
CHRIS HOGAN
Managing News Editor

Blackberry

1. UberSocial (Formally known as
UberTwitter) - This is by far the most trendy
twitter app for most Blackberry owners. It of­
fers an array of options that allows you to de­
sign it to your liking. The toolbar at the top is
very organized, as it consists of searching for
important things you are interested in, going di­
rectly to direct messages/replies and/or a more
advanced method of sending and receiving
tweets.

2. Seesmic for Blackberry - Not as ad­
vanced as the UberSocial, this app offers a small
text timeline when reviewing your tweets. The
neat feature is that it enables users to have mul­
tiple accounts on the app at once and it allows
sending and sharing photos to your Facebook or
to someone’s e-mail very precisely.

3. Openbeak - If you like a one-click ac­
cess to viewing your friends timelines, replies
or your own timeline then the openbeak tenders
it. The ability to post pictures from TwitPic and
YFrog to your Twitter account makes it easier

to its overall accessibility.

iPhone
1. Tweetdeck for IPhone

- Most people know this as a
desktop twitter program but it
is now available on the iPhone
itself. It is similar to the desk­
top layout but it offers a three
columnar based design with
rows for tweets, mentions and
direct messages. Another neat
facet is that it allows you to

Android
1. Plume (Formally known

as Touiteur) - The majority of An­
droid twitter users find this app to
be most effective one. It allows you
to navigate easily, while being able
to use the keyboard to write tweets.
It also allows the customization of
the app with different themes and
observes tweets from the widget it

store multiple accounts.
2. Twitter for IPhone - most iPhone Twit­

offers.
2. Twitter for Android - Unlike most An­

ter users make use of this app and it has very
effective but not the top layout. When compos­
ing a message, it allows you to touch a simple
button that hides the keyboard and access user­
name names and top searches that are trending.
There is an option that offers you to go straight
to your iPhone’s camera to upload pictures. It is
simple and straight to the point.

3. Osfoora - This app is not the over the
top one but it does offer a clear-cut and fresh in­
terface with plenty of options. The settings part
is effortless to comprehend and provides more
stability than the Echofon.

droid Twitter apps, this version has a tool that
allows you to link Twitter accounts that you
follow to your mobile contacts. There are six
core features including, my tweets and profile
as well as direct messages that offer large iconic
images rather than the smaller icons that other
apps offer.

3. Tweetcaster - How would a twitter app
with GPS system feel? Well this app offers it.
This app has the ability to track different loca­
tions with GPS and it offers you to hold numer­
ous accounts and allows a decent but not spec­
tacular interface.

texiii8lly.org

Fashion

SHANIQUA KING
Fashion Editor

Shopping for a cause,
to benefit Japan

On March 11, the world had witnessed the
country of Japan being washed away in a mat­
ter of minutes by a colossal tsunami and earth­
quake and, according to The Economic Times,
killing over 10,000 people and leaving more
than 250,000 citizens homeless. It left many
people with the feeling of hopefulness, lost and
mourning for their loved ones.

For many of you fashion lovers, there
are a lot of ways you can help out with the re­
lief efforts and recovery of Japan, and still be
fashionable too. Numerous designers and major
retailers have created limited edition products
by giving a certain portion of the proceeds that
will go to the rebuilding projects.

According to SheFinds.com, they have
featured various products where proceeds go
directly to the Japanese earthquake and tsunami
victims:

1. Rebecca Minkoff has created a limited
edition Japan Relief handbag collection. The
assortment showcases six luxurious red leather
handbags in different sizes and shapes, ranging
from S295-S495 in price. SI 00 of the proceeds
goes directly to the victims of this disaster. You
find these wonderful handbags at www.rebec-
caminkoff.com.

2. Tory Burch has a love for the city of
Japan. She has created these super cute great
graphic pattern t-shirts for just S29 and 100%
of the profits go to Japan. If you’re interested
in buying this product you can go to www.tory-
burch.com.

3. Super modem and chic jean company, 7
For All Mankind, has partnered with Piperlime.
com to create these exclusive 7 For All Man­
kind Rachel Bellbottom jeans which are super
fun and stylish and trendy for this spring. When

Tory Burch t-shirt design for Japan relief efforts. || Photo
courtesy of www.toryburch.com

you purchase a pair of these super hip bottoms,
10% of the profit acts as a donation. You can
purchase these jeans at www.piperlime.com.

4. Online Designer Corter Leather has pro­
duced these effortless leather bracelets with red
hand painted clasp in support for Japan. The
cost of the bracelet is only S20 and 100% of the
proceeds go to the Red Cross. You can find this
product at www.corterleather.bigcartel.com.

Every single donation counts, whether it’s
big or small. So shop, give and donate in repair­
ing the lives and cities destroyed in Japan.

Everywhere you look, there are signs that
spring is on its way! The snow has slowly be­
gun to melt and the days are getting warmer and
wanner, making everyone anticipate the start of
spring and the coming of summer! Most people
classify casual dresses with the season of sum­
mer, when beach goers take to the sand and ev­
eryone lounges by the pool. Don’t be so quick
to assume that spring is still the time for heavy
winter sweaters and scarfs! Spring is definitely
the start of cute dress season. The weather is
wanning up; not too hot yet not too cold, mak­
ing this the perfect time to add a few cute dresses
to your wardrobe. The casual dress is definitely
THE spring essential!

There are no limitations when it comes
to the style or color of spring dresses. You will
never look bland or typical with the vast array
of fabrics spring dresses are available in. Want
a classic look? Go for a knit or cotton dress,
in a cute print or classic color. Want an edgi-

16

Springing into the spring season with
Casual Dresses!
CASSIE TUCKER
Columnist & Staff Writer

er look, for an element of surprise? Try a lace
dress, which is sure to turn some heads! White
lace is great for a day out, or just going to class.
Turn down the color and turn up the style with
a black lace dress for a night out on the town!
Longer sleeve dresses are available for cooler
spring days, and halter dresses for those warm
days that seem like summer! Your options are
practically limitless when it comes to finding
the perfect dress for you!

If you want to find a fantastic deal on
your favorite spring dress, hit the stores now!
Popular stores such as Forever 21 begin selling
spring fashions on sale now—great spring fash­
ions that will be in high demand in the weeks
to come! Frequently check the Forever 21 web­
site for weekly sales on many dresses that you
won’t want to miss out on. [Forever 21 ’s dresses
can be found as cheap as $ 10, in the latest up­
coming styles and fashions!] Stock up on your
favorite spring dresses now and save significant

Brunette wearing a pink, white and black floral dress ||
Photo courtesy of PromMafia.com

money in the long run. Use that extra cash on a
new pair of knee high boots or those cute flats
you have been eyeing. Most casual dresses can
look stylish with any footwear, boot or sneaker,
flat or pump, it’s all up to your personal style
and what look you are going for. Spring dresses,
if taken care of properly, can last way into sum­
mer and placed in your closet for the next spring
season! Gel going on building your cute spring
wardrobe today while you can still get the best
deals on the most fashionable styles!

SheFinds.com
caminkoff.com
burch.com
http://www.toryburch.com
http://www.piperlime.com
http://www.corterleather.bigcartel.com
PromMafia.com

FASHION

SYDNEY BROWN
Fashion Columnist

Everyone has his or her own unique definition of fashion. Some think it
should be comfortable, classic, practical, or whatever is fresh off the run­
way. None of which are false but one aspect that can’t be forgotten is the
creativity that fashion encompasses. Our trendsetter this week doesn’t let
fashion define her, she creates her own definition.

Name: Danielle Anderson

Year: Junior

Major: Interior Design

Hometown: Methuen, MA

Heritage: Jamaican American

Where are your favorite places to shop?
Macys, Wal-Mart, Marshalls, Target, Old Navy, So Good Jewelry, Bleu
Dame, 80spurple,com,.karmaloop.com, and anywhere there’s a sale.

Are there any trends that you wish existed?
More DIY trends. People can make awesome pieces by picking up paint,
studs, glue, feathers,:and random knick- knacks. It’s not what about what
we see in Vogue anymore, it’s about what we can make ourselves. We’re
all designers/stylists.

Which designer describes your style the most, why?
Betsey Johnson! She’s ^o crazy and eclectic; I love her unique style and
design. You can wear anything of hers and still look fabulous; she doesn’t
follow trends, she makqrher own. That’s what design is all about, making
your own trends and being your own person. Fashion trends are a guide­
line, they’re not meant?) be an overkill.

What makes your style unique?
I wear random pieces and just walk out the door. Sometimes I don’t re­
ally look in the mirror; as long as it fits my mood. It’s not always about
matching; it’s about looking free, grungy at times and knowing you’re the
baddest in the room.

What is your dream job?
I would love to be an Interior Designer in Boston, as well as flip houses.
I’m working right now on my real estate license; you can’t sit back and
wait for these things to happen, ya know?

April 2011

Danielle is wearing a Noniia Kamali scardi, Ray Ban glasses, both necklace
and earrings from Macys, and gold Adidas Stan Smith Comfort Pack sneakers.
|| Photo courtesy: Sydney Brown

37

karmaloop.com

inReview
Pizza joint with one item still excites customers at
another location
ANDREW DOMINICK
Staff Writer

The run-down dive bar and pizzeria in dis­
guise, The Colony Grill in Stamford, Connecti­
cut, recently opened another location in Fair-
field with different owners from the original.
After opening on Memorial Day weekend in
2010, the “new” Colony Grill knew it had huge
shoes to fill.

Four friends were willing to take that chance.
Ken Martin, Paul Coniglio, Cody Lee, and NHL
player Chris Drury knew they
wanted to open a place like the
Colony Grill in Stamford because
they were fans of the original.
They all did a fantastic job with
that decision.

Looking around, you will no­
tice how modem this place is. It
has the look of a sports bar, with
framed jerseys hanging near the
bar area along with the HD flat
screens so people can kick back
and enjoy the game. The Colony
ever has a little of that Irish pub
feel where college kids, families,
and friends often congregate just
to “chill.” From the very simple
booths, tables and chairs that are
clean but nothing to brag about,
and to the exposed brick walls;
you will feel right at home here.
Customers can be seen on any
given night downing beers, obliterating a few

pizzas or both eating and drinking.
The biggest question about the spifly new

venue was: Could Fairfield’s Colony duplicate
the pizza at the Stamford location?

The answer is a resounding yes. The pizza
was important to The Colony’s success. The
owners even tested the water to make sure they
could replicate the pizza dough. There is noth­
ing like biting into that wonderful thin crust that

The Colony has mastered. The oily-ness of the
cheese mixed with that crispy thin crust is the
perfect combination for all you pizza connois­
seurs out there.

In addition to just plain pizza, The Colony
serves up its specialty, hot oil pizza. Hot oil is
basically olive oil with serrano peppers in it so
the oil takes on the flavor of the peppers and is
then drizzled over the pizza when being baked.

The Colony even serves it up
with a few serranos in the center,
so beware of a little heal. People
may be under the impression that
the hot oil pizza is “too spicy” or
it might kill the flavor of the pie.
Wrong. It is just the right amount
of spice. You will soon find your­
selves soaking up the oil.on the
pizza tray with the other slices
not named “hot oil.”

Pizzas at The Colony run
$8.50 with each topping set at
$1.50 per. For more information
on both locations, check them out
at colonygrill.com. The Colony
Grill is proof that an extensive
menu is not necessary. They have
one item on their menu and they
serve it up to perfection. The Col­
ony has that appeal that makes
you want to become a regular.Exterior of The Colony Grill || Photo courtesy of Andrew Dominick

“Tron: Legacy” on DVD
CHEYENNE OWEN
Staff Writer

“Greetings, programs!” On April 5, “Tron:
Legacy”, starring Jeff Bridges, Bruce Boxleit-
ner, Garrett Hedlund and Olivia Wilde, will fi­
nally be available on DVD and Blu-Ray. De­
pending on how much of a fan you are of this
franchise, you will have the option of buying
five different sets of DVDs. These packages
will range from $17.99 for a single, basic DVD
up to $68.99 for a five disc set that not only
includes four versions of the “Tron” DVD for
convenience, but also the original 1982 “Tron”
and a collectible Identity Disc. To avoid confu­

sion, this will not be the Deluxe Identity Disc
released by Spin Master Toys.

The hefty prices of the four and five disc
sets are made up for by the included special
features. Fans will get a behind-the-scenes look
at the making of “Tron: Legacy” and actor com­
mentary on what they experienced while film­
ing. Also included, is the music video for Daft
Punk’s “Derezzed” track, which was one of
many of their songs played within the movie.
Two highly anticipated previews, Disney XD’s
animated mini-series “Tron: Uprising” and

“The Next Day: Flynn Lives Revealed” (the
teaser trailer for “Tron 3”), are exclusive to the
more expensive sets. For those who don’t wish
to break the bank on the larger sets, most of
these videos can be found on YouTube.

Each set of “Tron: Legacy” is currently avail­
able for pre-order on Amazon.com and the web­
sites of Target and Wal-Mart. If you wish to buy
in store, FYE will be giving away a free “Tron:
Legacy” poster with your purchase. However,
FYE will only be selling the basic one and two
disc sets.

18

colonygrill.com
Amazon.com

HURSDAY, APRIL 7TH|EDNESDAY, MARCH 30TH|

he Dirty Heads/New Politics/Ballyhoo!

[THURSDAY, MARCH 31ST

[FRIDAY, APRIL 8TH|

[FRIDAY, APRIL 1ST|

[SATURDAY, APRIL 9TH|

[SATURDAY, APRIL 2ND]

[SUNDAY, APRIL 10TH

[SUNDAY, APRIL 3RD|

EDNESDAY, APRIL 6TH|

Robbie Gil Daniel Street Club, 8pm, $10
Karaoke Two Boots, 9pm

The Breakfast Acoustic Cafe
Grateful Jam Band- String Band/
Legion of Jerry Daniel Street Club,
8pm, $5
Riders on the Storm Toads Place,
7:30pm, $8.50-$12
Anthem Two Boots, 9:30pm, $5
Assembly of Dust/The Trapps
StageOne, 7pm, $25

U___________________________
The Broadcast/Euri and the Soul Brasil
Band Acoustic Cafe_________________

Shakedown/Fever Train Toads
Place, 7:30pm, $8.50-$12
Don’t Tell Mom/The Bittersweet
Vine/Deuce Bug with Special Guest
Two Boots, 9:30pm, $5
Shilelagh Law Daniel Street Club,
8pm, $15
The Breakfast Acoustic Cafe
Willy Porter/Meg Hutchinson
StageOne, 7pm, $22
Chris Cornell The Klein, 7pm,

$40-$52

Yukon Blonde/BOAT/Creeping Weeds/
The Field Recordings Daniel Street Club,
7pm, $8
Sunday Spring Music Series- Michael
Dunham Trio Two Boots, 6pm
Marcia Ball StageOne, 7pm, $42

Hoe Acoustic Cafe, 8pm, $3
White Cousins/lnside the Box/Pussy
Magnet Daniel Street Club, 8pm, $5
Stephen Marley & The Ghetto Youths
Crew Toads Place, 8pm, $20-$25
Karaoke Two Boots, 9pm

LIVE MUSIC CALENDAR

Burlesque Nouveau- Lily la Vamp/
Nikki le Villain/Kitty Katastrophe/
Calamity Chang Daniel Street Club,
8pm, $10
Hellfire Machina StageOne, 8pm, $15
The Jazz Guild Two Boots,
6pm-8pm, free
Bobbie Peru/Slim Francis
Two Boots, 9:30pm

The Buzz Monkeys Daniel Street Club,
8pm, $5
The Jazz Guild Two Boots,
6pm-8pm, Free
Paul Brockett Road Show Band Two
Boots, 9:30pm, $5
Lucy Kaplanksy/Sarah Blacker Sta­
geOne, 7pm, $32
Dark City Saints Black Bear Saloon
Milford
The Dirk Quinine Band/The Beggar
Folk Acoustic Cafe

QI-----------------------
Those Darlins/Eurisko Bar, 9pm, Free
Manchado Acoustic Cafe
DJ E-Bomb Two Boots, 5:30pm, Free

Ei______________
Gobble Gobble/Great Caeser/Slam
Donahue Bar, 9pm, Free
Peter Mulvey & Po’ Girl StageOne,
7pm, $22
Hank Cash Revue Two Boots,
5:30pm,’ Free
Relative Souls Acoustic Cafe, 5pm, $5,
$3 with college ID
Phantanima Toads Place, 7pm, $20

Loyalty Among Thieves/Brohon/
Call to Arms Daniel Street Club,
8pm, $5
Sam Adams Toads Place, 8pm,
$17-$20
Sunday Spring Music Series-
Soul Brazil Trio Two Boots, 6:30pm
Glenn Tilbrook StageOne, 7pm, $42

Based in the Orange County community of
Huntington Beach, the Dirty Heads emerge

g into the upbeat, sun-soaked California
I music scene with their own signature
I blended style of acoustic infused hip-hop
I and classic reggae. Inspired by other feel
I good music artists such as 311, Bob Marley,

and Sublime, the four band members just
I want to be positive and entertain. Named

as one of the “Best New Bands of 2010”
I by Rolling Stone, they do just that with their

smash hit single “Lay Me Down” featuring
Rome, of Sublime with Rome. Some of their
other surf, skate jam songs featured in other
medias such as tv, film, and video games
include, “Taint”, “Driftin'*, “Morning”, and
“Hip Hop Misfits”.

'.'A . .'. ■ . -. .

in the SPOTLIGHT

page by ravin

Express Your Scribe
“Machinery Of The Stars Pt. II”

a girl writes love letters to silence
and whispers out her window
to the seven winds
“if time doesnot exist, then it can never come”
and from her fire escape
she points her pen towards the naked moon

sibyls begin chanting rhythmic hymns
they’ve waited eons for this day
children stop crying
and begin to smile towards the sky
the principalities are watching

behold the karmic angel
the time has come
to free yourself
from this statuesque confinement

queens & radicals
seers & tyrants
usurpers & vagabonds
warmongers & xenophobes
yuppies & zealots

the doorknob moon turns clockwise
opening the gates of destiny
the archangel swings its sword
revealing the machinery of the stars
and they will come
holding their hands up in unison
like wet eyelashes
their tears entrenched in darkness
the musicality of dreams
will be revealed through celestial arches

birthed from neglected shadows
who are these star children from the forsaken night?
wall running down alleyways

spread those valiant wings
and illuminate the cosmic silence
clutching the sword of justice
leap forth headlong from the highest precipice
and soar across the slums and tenements

the time has come to lift the veil
from faded eyelids
that have seen their dreams deferred
and they all have come to witness:
artists & bastards
clairvoyants & drunkards
extroverts & fiends
gangsters & hypocrites
imbeciles & jokers

with illuminated mohawk candelabras
scythe shaped fluorescent eyebrows
lotus lolling liquid lantern lullabies
hypnotized by the pendulum’s enchantment
colossal jewel encrusted cogs
fall out of alignment
time forever out of sync
the short hand quietly strangles the long one
and gently caresses its elongated diamond tip
the second hand giggles in the background
and curls itself sideways into the symbol of infinity
who will you turn to?
when you realize that time
was just a machination of the mind

killers & lunatics
messengers & narcissists James Novoa
orphans & pacifists StaffWriter

ATTENTION CLASS OF 201'
rrfj' •’.■ -■> .--■■•'•■'.AtR-t?.:

The Scribe is three issues away from the last issue of the semester!
Issue 12 will be dedicated to the graduating class.

E-mail us with your ideas on whatThe Scribe can do to provide you with an
issue YOU can be proud of and treasure as a token after you graduate from UB.

Don’t delay! Send in your ideas now at TheScribeUB@gmail.com

I.. . . - -. -'.i. •

25

mailto:TheScribeUB@gmail.com

Opinion

PRANK WARS

BY SHAMAAR BLOUNT & CASSIE TUCKER

avoid any pranks that include marriage or hair

HE SAID

Aprils Fools Day is a time known for pranks
and practical jokes; however, there is a thin line
between funny and hurtful. When you’re in a re­
lationship with someone, you want to make sure
that you stay on the funny side of things before
you end up single. So, guys here are some tips
that will help you to get a good laugh in as well

and you should be good.
You want to make sure that whatever you’re

prank is that it’s creative and funny. It has to
be something that you can both laugh at. April
Fools happens one day a year so make sure that
whatever you do, that your relationship is still
intact in the days after.

SHE SAID

or his favorite television show. Before he sits
down on the couch with his food and places
his hand on the remote unplug the television.
When he starts freaking out, step into the room
and calmly state, “Oh, I forgot to tell you! The
television is broken and we need to find a new
one.” He will not only freak out about the game,
but also about the fact that he needs to pitch in
money for a new television set.

as avoiding a development into the single life.
There are a few things that you may want to

avoid. For the most part girls are very attached
to their hair. So you want to stay away from
anything that is going to permanently damage
their hair. If you’re planning any hair cuts or
hair changes, you might just want to change
your plans for that idea.

You should know your partner well enough
to what they’re able to laugh at, and what would
they would get offended by—one that shouldn’t
get you in too much trouble, at least if you don’t
drag it out too long. You can pretend to break
up with her, but just make sure not to play it out
too extensively because if so you might end up
hearing some pretty bad comments and by the
time you want to say “Aprils Fools Day” the re­
lationship might just be over for real. However,
if done correctly, it could be useful in making
the relationship mean more to her especially if
she thinks it is heading in a downward fall.

Another prank you shouldn’t play is the fake
engagement. There is nothing funny to a girl
about thinking she is going to be getting mar­
ried and then have the rug pulled out from under
them. That’s one way to assure that you won’t
be getting to the altar any time soon because
you may be single after that. So make sure you

To prank or not to prank? That is the ques­
tion. In the spirit of April Fools, there is no
question! [It would be against tradition if you
didn’t!] If you have ever visited collegehumor.
com, you can find a vast amount of videos cou­
ples have posted online of them playing humor­
ous [and sometimes not so lighthearted] pranks
on their girlfriend or boyfriend. Although most
of the videos show a boyfriend playing a prank
on his girlfriend involving cottage cheese in
place of her deodorant or placing a bug in her
hair, you would be surprised with the amount of
women playing ingenious pranks on their boy­
friends! That’s right guys; don’t count us out
just yet! Ladies, read further for my favorite,
most timeless pranks to perform on your sig­
nificant other!

For starters, you can simply wait until your
boyfriend is watching an important sports game

Another small prank that can have big re­
sults involves [surprisingly] your least favorite
thing in the world, bugs. It is quite possible that
your boyfriend is frightened at the thought of a
spider, yet he hides it from you to seem manly
or macho. Take a spider [fake or real, if you re­
ally want a good prank] and place it on his hand
or arm, or just place it in front him. You may
get a much bigger reaction than expected, and
you may learn something knew about your part­
ner that you would have never learned if not for
your hilarious prank!

If you are more of a go-big-or-go-home
kind of girl, then I have just the prank for you!
Have one of your friends stage a phone call
to you while you are with your guy. Have her
tell you that you have won an internship some­
where far away, such as in England or Africa,
and that your flight is leaving the next morning.
The next morning, while you are “leaving for
your flight,” have your boyfriend drive you to
the airport. Half way there pull out silly string
from your suitcase and spray it all over your
boyfriend [not too much, to avoid an accident
of course] and tell him he has been pranked! It
may be a drastic prank to perform, yet your part­
ner will commend you on a job well done, and
remember, it is all in the spirit of April Fools!

April 2011 OPINION

a spiritual seekers guide to the galaxy ARIELLE CARON

a world religions column for everyday thoughts staff Writer

“A Tolerant Heart, A Loving Heart”

Two girls of a missionary family in Africa

This week my mind has
wandered back to some
thoughts that hit me very
strongly during my time
studying abroad. This was a
blog entry I had written at
the time, entitled, “Lindeza,
To love Humanity”:

What does it mean to love
Humanity?

For any and every soul to
be freely welcome to the in­
ner layers of your heart, not
some more than others.

It doesn't mean going to
an impoverished country
and specifically choosing
them to be your humanity. It
doesn't mean to have condi­
tion upon condition on your
future partner and then as­
sume that your version of humanity through him/her is all encompassing.

To know the entirety of the worlds people.as minha familia, completa-
mente, they say this is sainthood: and being here, it makes sense. It s actu­
ally quite difficult to assume strangers as family: to be as free with them.

Confucius said, “He whose
heart is in the smallest de­
gree set upon Goodness will
dislike no one.”
Confucianism. Analects
4.3-4

“It may be that God will or­
dain love between you and
those whom you hold as en­
emies. For God has power
over all things; and God is
Oft-forgiving, Most Merci­
ful.”
Islam. Qur’an 60.7

“The Kingdom of Heaven
must begin, within a mind,
which exists foruhe^sake
of the whole. Such a min'd'
is so broad that the entire
universe can be embraced
by it; the whole Kingdora,-
including all of-mankind,

can come within that mind. In that case, who should be the center of your
mind — the nation, the world, or God? Yes, it should be God. If your mind
is embracing everything, that means you are trying to capture or embrace
the mind of God.”

Unificationism. Sun Myung Moon, The Textbook of Love, 1984

unharried by your insecurities of whether or not they accept you or your
form of love. Sources:

And yet to love to this degree. Perhaps this is the only way to be free.

Arielle Caron, 8 September 2009

facebook

Wilson, Andrew, Editor. World Scripture: A Comparative Anthology of Sacred

Texts. International Religious Foundation, 1991

“Posting your depressive life! It’s annoying, so keep it to
yourself and deal with it. No one cares to read your status.”
-An6nymous, Class of 2013“Dumb people asking dumb questions on Face­

book. If my status says I’m doing something,
obviously I’m doing it. -Kirsten “Pebbles” Mc­
Dowell, Class of 2013

“When people post bad news on their status’ and idiots feel
the need to “like” it. What’s there to LIKE about that situa­
tion? Post a sincere comment and stop being lazy. -Anony­
mous, Class 2012

What grinds my gears about
Compiled by Denise Gotay

“When J go on Google and my profile picture is
there. I mean, really? When did I give facebook
permission to post my picture on Google? Well at
least it’s removed now.” - Anonymous

“When people put their whole life story on Facebook. Who cares about
what your life is like?”
-Teresa Wheeler, Class of 2014

“They keep changing stuff.” - Anonymous
“Stupid games.” - Sabreen Abdullah, Class of 2013 Does something really “grind your gears”? Submit your anonymous frustration, with brief supporting sentenc­

es, to: TheScribeUB@gmail.com with your full name, year and contact information (for Editors’ use only).

mailto:TheScribeUB@gmail.com

________ Sports______
Men’s Swim Team claims four national championship
titles at NCAA’s
DANIEL PANZER
Staff Writer

The University of Bridgeport men’s and
women’s swimming teams broke 10 school re­
cords, four of which were national champion­
ship titles, in between March 9 and March 12
at the NCAA Division II Men’s and Women’s
Swimming and Diving Championships at Palo
Alto Community College in San Antonio, Tex­
as.

Piotr Safroncyzk, Nikola Savic, Oscar
Pereiro and Toni Valcic competed for the men’s
swim team and placed sixth overall with a total
score of 213 points, the highest team finish in
school history in the national championships,
surpassing the women’s highest team finish
of 13th overall in 2008. The four male swim­
mers placed first in the 200 Medley Relay with
a school record time of 1:28>25, first in the 200
Freestyle Relay with a school record time of
1: 19.65 and fourth in the 400 Freestyle Relay
with a time of 3:00.71.

Safroncyzk defended his national champion--
ship title from last year in the 100 Breaststroke
with a school record time of 53.05, placed fifth
in the 200 Breaststroke with a school record
time of 1:59.71 and sixth in the 200 Individual
Medley with a school record time of 1:49.84.
Pereiro placed first in the 100 Backstroke with
a school record time of47.59 and set the school
record in the 100 Freestyle while swimming the
first leg of the 400 Freestyle Relay with a time

of44.96. Valcic placed third in the 50 Freestyle
with a school record time of 20.14 and 16th in
the 100 Freestyle with a time of 45.30. Savic
placed sixth in the 50 Freestyle with a time of
20.44.

“The team improved greatly since last year,”
Savic said. “Our coach did some recruiting that
filled the holes that were there previously. The
four of us who competed won two relays, two
individual titles and finished sixth overall, which
is a great achievement in of
itself, but taking into consid­
eration that the other teams
who were ranked in the top
ten had eight or more swim­
mers, it just shows how much
we have accomplished.”

Sonia Arau represented
the women’s swim team and
placed third in the 500 Free­
style with a school record
time of 4:55.31, fifth in the
200 Individual Medley with a
school record time of 2:04.03
and sixth in the 200 Back-
stroke with a time of 2:01.38.
Her performance rendered an
overall rank of 22nd for the
women’s team.

“This was as close to a perfect champion­

ship as I have ever been involved in,” Head
Coach Brad Flood said. “My assistant coach
Shane Pelton and I have talked at the begin­
ning of the season about the accomplishments
the men’s team would be capable of, and they
met or .exceeded all of those expectations. It is
a credit to the hard work and dedication of the
four men and one woman who represented UB
so proudly.”

Piotr Safronczyk after defending his 100 Breaststroke Na­
tional Championship || Photo courtesy of Drury University
Sports Information Director Scott Puryear

Baseball team gets on a roll down south
JOSHUA RYAN AND CHRIS HOGAN

Division Winners:
Chris:
American League East: Boston Red Sox
East: Atlanta Braves
American League Central: Minnesota Twins
Central: Cincinnati Reds
American League West: Texas Rangers
West: San Francisco Giants
American League Wildcard: New York Yankees
Wildcard: Philadelphia Phillies

Josh:
National League East: Philadelphia Phillies
East: Boston Red Sox
National League Central: Milwaukee Brewers
tral: Chicago White Sox __________________

National League

National League

National League

National League

National: League West: Colorado Rockies American League
West: Oakland Athletics
National League Wildcard: Atlanta Braves American League
Wildcard: Minnesota Twins

AL Rookie of the Year: Chris Sale, LHP, Chicago White Sox
AL Cy Young: Jon Lester, LHP, Boston Red Sox
AL MVP: Josh Hamilton, CF, Texas Rangers

N-L Rookie of the Year: Freddie Freeman, 1B, Atlanta Braves
NL Cy Young: Cliff Lee, LHP, Philadelphia Phillies
NL MVP: Troy Tulowitzki, SS, Colorado Rockies

American League '

American League Cen-

Chris’ World Series Winner: Boston Red Sox over San Francisco Giants
Josh’s World Series Winner: Atlanta Braves over Boston Red Sox, 7
games

23

April 2011 SPORTS
Baseball team gets on a roll down south
JOSHUA RYAN
Sports Editor

Last season was one to forget for the Uni­
versity of Bridgeport men’s baseball team. They
finished 14-22, and 12-18 in the East Coast
Conference. The team as a whole hit .251, and
pitched to a 4.97 Earned Run Average (ERA).

“Very, very disappointing,” UB Head Coach
John Anquillare said. “It’s probably the most
disappointing year that I’ve had in coaching
college baseball in 28 years.”

However, this season has started much more
promisingly for the Purple Knights; they went
5-2 during their spring break road trip to Flor­
ida, accumulating wins over Assumption Col­
lege (3), Bentley University (1), and Stonehill
College (1).

“It’s everybody playing together, everybody
doing their job consistently, people playing de­
fense, hitters hitting, pitchers hitting their spots,
throwing strikes, and team chemistry,” Senior
infielder and team captain Gaetano Giunta
said.

Anquillare said last season’s failures caused
him to re-evaluate himself and the team. In the
end, he decided the team an infusion of new tal­
ent.

“I went out and recruited,” he said. “I got a
pitching staff that’s probably the deepest pitch­
ing staff I’ve ever had.”

The recruiting has already paid off for UB,
as several of the new recruits have played a big
role in the teams’ 5-2 start. Shaun Hancock, a
right-handed pitcher from Burlington Catho­
lic Central High School, has two of the team’s
wins and an ERA of 1.93, while Nick Vautrin,
a transfer from Hollyoke Community College,
has a 2.13 ERA, and leads the team in innings
pitched. Tom Wiacek, a reliever who transferred
from Erskine College, has pitched five and two
thirds scoreless innings up to this point.

The team has not just gotten help from the
new pitching recruits though; Eric Schlitter, a
transfer from Southern Connecticut State Uni­
versity, is third on the team with a .345 aver­
age.

Anquillare also praised new second base­
man John Ascenzia, from West Haven High
School.

“He certainly shored up the middle of the in­
field, and made some outstanding plays at sec­
ond base, some clutch plays,” Anquillare said.

However, Ascenzia has only batted .050 so
far; despite that, Anquillare believes “he will
produce,” and Ascenzia said he has been work­
ing on “hitting, a lot.”

For the Purple Knights, their biggest chal­
lenge off the field so far has come in the form
of Mother Nature. Two of UB’s games have al­
ready been postponed due to inclement weath­
er.

“The weather factor can make or break us,”
Anquillare said. He said that while the unpre­
dictable-weather in the Northeast worries him
some, he believes the team will be okay.

As for goals for the rest of the season, they
seem to be the same as always for the team; win
the ECC, make the ECC tournament, and ad­
vance to Regionals.

Whatever happens, Anquillare believes the
energy around the team is much different from
last year.

“The makeup of the team, the feeling.^
the team is totally different,” Anquillare said.
“Why? We’re winning.

Sports Scores
BOLD = Home Game

Men’s Baseball:
Mar. 12 vs. Assumption @ Ormond
Beach, Fla. - Sports Complex (Field 3)
W, 1-0
vs. Assumption @ Ormond Beach, Fla. -
Sports Complex (Field 3) W, 5-0
Mar. 13 vs. Assumption @ Ormond
Beach, Fla. - Sports Complex (Field 1)
W, 11-4
Mar. 15 vs. Bentley @ Winter Park, Fla.
(Rollins) L, 7-2
Mar. 16 vs. Stonehill @ Winter Park Fla.
W, 7-5 Rollins College
Mar. 17 vs. Bentley @ Ormond Beach,
Fla. W, 4-3- 13 innings
Mar. 18 vs. Stonehill @ Ormond Beach,
Fla. L, 5-1
Mar. 26 at Molloy * L, 2-1- 8 innings

at Molloy * L, 3-2- 8 innings

Mar. 27 Molloy * L, 3-1

Women’s Softball:
Mar. 13 vs. St. Thomas Aquinas @ @
Clermont, Fla. W, 7-3
vs. Philadelphia U. @ Clermont, Fla. L,
9-0- 5 innings
Mar. 14 vs. St. Michael’s @ Clermont,
Fla. - Hancock Park W, 10-2- 6 innings
(Hancock Park)
vs. Bentley @ Clermont, Fla. L, 6-5
(Hancock Park)
Mar. 15 vs. Nyack @ Clermont, Fla. W,
4-2 Final - 8 innings

vs. Philadelphia U. @ Clermont,
Fla. L, 8-0
Mar. 17 vs. Mass.-Lowell @ Clermont,
Fla. L, 10-5
vs. St. Leo @ Clermont, Fla. L, 16-0 - 5
innings
Mar. 18 vs. Franklin Pierce @ Clermont,

Fla. (Hancock Park) W, 4-1
vs. Southern Conn. St. @ Clermont, Fla.
(Hancock Park) L, 9-1
Mar. 20 Post W, 7-6 Played at Post with
UB as Home team
Post L, 12-1 at Post with UB as Home
team
Mar. 22 American Int’l L, 6-1 Games
Played At U. of New Haven
American Int’l L, 5-2 Games Played At
U. of New Haven
Mar. 26 at Queens (N.Y.) * L, 8-2 at

Queens (N.Y.) * L, 8-0 Final

Women’s Lacrosse:
Mar. 4 Post L, 13-10 Home Game For
Post Played At UB
Mar. 11 Dominican (N.Y.) L, 20-8
Mar. 13 at Chestnut Hill L, 19-3
Mar. 26 Monroe Community College
L, 22-3

24

