

The Threefold Advocate

Thursday, September 17, 2015

Issue 2, Volume 81

advocate.jbu.edu

Siloam Springs, Ark.

Niles pursues corporate leadership

ALIYA KUYKENDALL
News Editor
kuykendalla@jbu.edu

Longtime professor Frank Niles is leaving John Brown University after 16 years of teaching political science to take on a job with Walmart

“In Walmart I’ll be doing the same thing, just on a much bigger scale.”
- Frank Niles

as a leadership developer and executive coach. His last day at the University will be Sept. 18.

“Corporate America doesn’t run on academic America timeframes, unfortunately,” Niles said, explaining his sudden departure.

It all started when Niles had the opportunity last semester to speak publicly to Walmart executives about leadership. He was invited to a causal 15 minute meeting with one of the executives, but Niles said the two men hit it off and ended up conversing for over two hours.

In this meeting, Niles learned about a potential job that might open up in the future. Niles said when he heard the job description, he was very excited, but at

that point it was still only a possibility.

About four weeks ago Walmart contacted Niles and told him the potential job opening had become a reality and would be posted. By Wednesday, Sept. 2, Niles officially had the job.

his job at the University, but that this opportunity with Walmart was too good to pass up.

He added that while he will still be able to hang out with his university colleagues after he leaves, the thing he will miss most is classroom discussions.

“I’m going to be really sad leaving the students,” Niles said, saying he will miss ongoing interaction, seeing students grow as people and in their understanding of class material, and hearing about students’ development after undergrad education as they go to graduate school, get married and get jobs.

“That’s very gratifying about this job,” Niles said.

“In Walmart I’ll be doing the same thing, just on a much bigger scale,” Niles said, explaining that the passion he has for helping people develop and be the best they can be will carry over to his new job.

Allan Aguilar, junior political science major said he first found out that Niles was leaving when it was announced in his political science class on Thursday, Sept. 3.

“I am incredibly sad that he’s leaving,” Aguilar

said, calling Niles “a great mind,” but added, “I’m happy for him.”

“He’s a great professor, super intelligent, knows what he’s talking about obviously, and it’s just unfortunate that I’m not going to have him for all the other classes.”

Despite his remorse for seeing Niles go, Aguilar

said he thinks that the Political Science program can recover and grow, and he hopes that students will continue to join the program.

CLAYTON LYON/The Threefold Advocate

Fayetteville approves civil rights ordinance

DARIA ZELLMER
Online Editor
zellmerd@jbu.edu

Last week more than a quarter of registered Fayetteville voters cast their ballot, approving Ordinance No. 5781: the Uniform Civil Rights Protection Ordinance.

The new ordinance states, “The right of an otherwise qualified person to be free from discrimination because of sexual orientation and gender identity is the same right of every citizen to be free from discrimination because of race, religion, national origin, gender and disability as recognized and protected by the Arkansas Civil Rights Act of 1993.”

Voting was open from Sept. 1 until Sept. 8. 52.77 percent of voters voted “Yes” on the ballot, while 47.23 percent voted “No,” a margin of 5.54 percentage points.

“I have heard nothing but positive feedback. I think most people in Fayetteville realize that this city is a tolerant one and we want to keep it that way,” said Jacob Hook, a student from the

TORI LASATER/The Threefold Advocate

University of Arkansas who previously attended John Brown University and is a current resident of Fayetteville.

Citizens of Fayetteville just approved the legislation, although the Civil Rights Commission presented this topic several times to the City Council in the past year.

In December 2014, a similar piece of legislature, Ordinance 119, was repealed with a 52 percent of vote and a voter turnout of 14,000.

Still, 29 percent of Fayetteville’s total registered voters voted on this topic.

“If we don’t go to the voting booth, we can’t maintain a progressive and healthy democracy,” Hook said.

On June 16, 2015, the City Council passed ordinance 5781 titled, “An ordinance to ensure uniform nondiscrimination protections within the city of Fayetteville for groups already protected to varying degrees throughout state law.”

The ordinance states, “This shall not mean any religious facility or other religious institution including their owned and operated schools and daycare facilities.”

After being passed, the new ordinance became quite controversial. In response, the referendum was created to give the people of Fayetteville the final say.

“This ordinance is not about denying religious rights. It’s about protecting human decency,” Hook said.

Senior accounting and international business major Oddmar á Lakjuni is a JBU student from the Faroe Islands. He compared the passing of this ordinance to a law that was passed by the parliament of his country in 2007.

Unlike in Fayetteville, “People didn’t get to vote, but the Parliament decided,” Lakjuni said.

“Many people saw it as a sliding slope,” Lakjuni said.

This past week, the citizens of Fayetteville had the final say and approved that that “gender identity and sexual orientation should also be protected by the City of Fayetteville,” as the ballot stated.

The ordinance will go into effect Nov. 7, and a Civil Rights Commission will be instituted to decide on discrimination complaints.

This commission will be composed of “two representatives of the business community, two owners or managers of rental property, one representative with experience in Human Resources or employment law, and two citizens at large,” one of whom must identify as gay, lesbian, bisexual, or transgender.

This new Civil Rights Commission will meet every year once new members are appointed. All of the meetings will be open for the general public to attend, the first of which will be 60 days after it goes into effect.

JBU welcomes grandparents p.2

New communication professor p.6

Grad school checklist p.7

Ultimate Frisbee update p.8

SGA welcomes new senators, makes plans

ALIYA KUYKENDALL
News Editor
kuykendalla@jbu.edu

Student Government Association election results are in, with five new senators representing various departments and classes.

Joining SGA this semester are Jonathan MacLachlan, Commuter Senator-At-Large; Tarajane House, Communication and Fine Arts Senator; Claudia Alvarado, College of Business Senator; Andrea Lillig, Freshman Class Senator and Allan Aguilar, Humanities and Social Sciences Senator.

Brad Johnson, president of SGA, explained that new senators will attend weekly senate meetings where they will have the opportunity to brainstorm new projects and policies. Senators also vote on how SGA’s budget money is allocated and which new clubs are approved.

Outside of the weekly

SGA senate meeting, senators form committees for specific projects and meet together. Senators are also called upon to be student representatives in faculty committees such as student development, diversity and core curriculum.

Several of the new senators spoke about their motivations for running.

“I wanted to get involved in my own department,” said Aguilar. “I am nervous but excited to help out.”

“As a senior I have heard a lot about SGA and have always wanted to get involved, but have never had the chance. This year I was very excited to see that my schedule allowed it and that I could step out into something new,” said MacLachlan.

“It’s important for everyone to have a voice when it comes to our experiences here at JBU, and I feel like I can be a

Elected Senators

Jonathan MacLachlan
Commuter
Senator-At-Large

Tarajane House
Communication and
Fine Arts

Claudia Alvarado
College of Business

Andrea Lillig
Freshman Class

Allan Aguilar
Humanities &
Social Sciences

GUSTAVO ZAVALA/The Threefold Advocate

good proxy for all those voices,” Lillig said.

Johnson said that the project he is most excited for this year is a sort of scholarship fund for university students to be able to travel home for Christmas break who otherwise might not have been able to. Last year, a donor made a one-time gift towards this cause. SGA was in charge of reading through student applications and awarding the funds.

“I thought that was really cool. I’d like to see us do it again,” Johnson said. Whether SGA can find another outside donor, Johnson believes they can make it happen.

He also said SGA is brainstorming the possibility for a community closet through which students might be able to get new clothes in exchange for donating old ones. He added that and any feedback from students would be helpful.

First annual Grandparents Day commemorated

REBEKAH HEDGES
Managing Editor
hedgesr@jbu.edu

The student body is recognizing the importance of honoring their grandparents and celebrating with John Brown University’s first annual Grandparents Day today.

Suzanna Rusco, freshman nursing major, said her 89-year-old grandfather, Bob Spears, is coming to celebrate the day and he is not the stereotypical 89-year-old.

“He is a firecracker, he never stops and keeps going all the time,” Rusco said, “During spring break we went four wheeling in Arkansas and all of his 89-year-old friends went with.”

She said it was hilarious to see how despite their age they are still able to have fun. Rusco said that her grandpa has had a major impact on her family.

“He’s been one of the biggest influences in keeping my family together, because almost all our family lives in Tulsa, so growing up

KLARA JOHANNESSEN/The Threefold Advocate

University advancement stuffs gift bags for Grandparent’s Day. Events will take place on Sept. 17.

we did lots of things with him,” she said. “We would get together every Saturday and had this tradition for Monday lunches.”

Although Rusco said her grandpa Spears is the only one of her grandparents still alive, she appreciates the moments she gets to

share with him, and he took the initiative to come visit her to celebrate the day.

“He is coming to visit the youngest granddaughter, and there are 10 of us,” Rusco said. “He is always up for a social event!”

Traditionally National Grandparents Day falls each year on the first Sunday after Labor Day, but the University chose to celebrate it today.

According to legacy-project.org, an organization which provides the history for the day, there are three purposes for the day: “To honor grandparents, to give grandparents an opportunity to show love for their children’s children and to help children become aware of the strength, information and guidance older people can offer.”

Elijah Weaver, freshman history major, has grown up having a close relationship with his grandparents on both sides of his family and wants them to come to the event.

“They are really rooted in their community, they’re the type that would

absolutely love to come, it’s just depends on their availability,” Weaver said.

Weaver believes taking the time to celebrate grandparents is “underrated” in American society.

“They play a larger role than what they are given credit for, especially for people that are lucky enough to have good relationships with their grandparents,” Weaver said.

He also said he has been lucky to have strong relationships with his grandparents, but the biggest thing that he recognized is the long-term impact they’ve had in his life.

“My granddad on my mom’s side was a real role model for me, I was told that we look a lot alike. He always dressed nice, was successful and I always looked up to him since I was a toddler,” Weaver said.

Weaver said although some people may have a hard time with the generation gap he didn’t find that problem, “They are the type that I can talk to them just as easily as my brother or even my actual parents.”

Weaver began to observe how his relationship changed throughout the years and his interactions with his grandparents were no longer mandatory and rather became deeper.

“I really started to realize that how much they really gave to me once it wasn’t just, ‘oh I’m going to Mimi and pa-pa’s house I’m going to eat candy and watch TV,’ and it was more that they started to invest a lot of time into my life.”

Weaver said, “I would say that there is not a strong enough emphasis on family in of it itself. The two biggest things that you have in your life is your relationship with Christ and the greatest gift He gives you is your family.”

Rusco highlighted the importance of listening to other’s stories, especially when they have wisdom from the past.

“Even though you may not have that relationship in your family, look for that type of relationship anywhere, whether it is in your church or wherever, take the time to get to know people,” Rusco said.

A flag for each life | Pastor gives cultural insight

KLARA JOHANNESSEN/The Threefold Advocate

2,977 flags flew on the John Brown University quad on Sept. 11 to represent each victim of 9/11. The American Legion, Post 29 of Siloam Springs presented the colors at 8:46 a.m., the same time that the first plane struck the north tower.

REBEKAH HEDGES
Managing Editor
hedgesr@jbu.edu

Having traveled to 30 countries before he reached his college years, Skye Jethani understands the importance of having a broad perspective of Christianity.

“Growing up in a home with a diversity of culture, a diversity of faith and background, it wasn’t a homogenous environment, so I didn’t just fit right in to anything,” Jethani said. He added that his background made him question everything at an earlier age than most people.

His nickname alone shows his multi-ethnic background.

“His given name is Akash, a Hindi name that means sky. Reflecting his mixed heritage, his Norwegian grandfather is the source of his middle name, Charles,” according to his personal website skyejethani.com.

Growing up with parents of different religions, Jethani’s home was open to the exploration of faith.

“When you grow up in a homogenous [home] it is very dangerous to question things and your parents feel threatened when you question things,” he said, “but college is to help us ultimately do is disconnect and consider, ‘what do I

Courtesy of GOOGLE IMAGES

Skye Jethani is an author, speaker, consultant and ordained pastor.

think’ and, ‘what do I believe and, ‘why do I believe them,’ and it’s a process we all need to go through.”

Jethani said it makes sense that he conducted his undergraduate studies in history and comparative religion with a special focus on Islam.

“I learned North American evangelicalism is not the pinnacle of Christian expression, this was healthy for me as a kid to experience. I saw the way we practice our faith here is really no different than the way Islam and Hinduism worked in different countries.”

Jethani said that because of his travels he said he was able to see what different branches of Christianity have in common “and ultimately it led me to what was uniquely different about the message of Christ.”

Channing Gallardo, a sophomore nursing major, enjoyed hearing Jethani in chapel as it inspired her to think deeply about how to relate to God.

“I think he shed a lot of light on a Christian culture that we really get wrapped up into, and took a minute to step back and question why we do certain things,” she said.

Jethani acknowledged, “A big problem in evangelicalism is that we emphasize that our value is in our effectiveness or in our usefulness, but there are ways to combat that such as the discipline of the Sabbath.”

Gallardo said, “he was so different than a lot of the speakers, because we’ve had that say, ‘well my father was a preacher,’ but he had a great new outlook and worldview.”

SGA welcomes new senators, makes plans

ALIYA KUYKENDALL
News Editor
kuykendalla@jbu.edu

Student Government Association election results are in, with five new senators representing various departments and classes.

Joining SGA this semester are Jonathan MacLachlan, Commuter Senator-At-Large; Tarajane House, Communication and Fine Arts Senator; Claudia Alvarado, College of Business Senator; Andrea Lillig, Freshman Class Senator and Allan Aguilar, Humanities and Social Sciences Senator.

Brad Johnson, president of SGA, explained that new senators will attend weekly senate meetings where they will have the opportunity to brainstorm new projects and policies. Senators also vote on how SGA’s budget money is allocated and which new clubs are approved.

Outside of the weekly

SGA senate meeting, senators form committees for specific projects and meet together. Senators are also called upon to be student representatives in faculty committees such as student development, diversity and core curriculum.

Several of the new senators spoke about their motivations for running.

“I wanted to get involved in my own department,” said Aguilar. “I am nervous but excited to help out.”

“As a senior I have heard a lot about SGA and have always wanted to get involved, but have never had the chance. This year I was very excited to see that my schedule allowed it and that I could step out into something new,” said MacLachlan.

“It’s important for everyone to have a voice when it comes to our experiences here at JBU, and I feel like I can be a

Elected Senators

Jonathan MacLachlan
Commuter Senator-At-Large

Tarajane House
Communication and Fine Arts

Claudia Alvarado
College of Business

Andrea Lillig
Freshman Class

Allan Aguilar
Humanities & Social Sciences

GUSTAVO ZAVALA/The Threefold Advocate

good proxy for all those voices,” Lillig said.

Johnson said that the project he is most excited for this year is a sort of scholarship fund for university students to be able to travel home for Christmas break who otherwise might not have been able to. Last year, a donor made a one-time gift towards this cause. SGA was in charge of reading through student applications and awarding the funds.

“I thought that was really cool. I’d like to see us do it again,” Johnson said. Whether SGA can find another outside donor, Johnson believes they can make it happen.

He also said SGA is brainstorming the possibility for a community closet through which students might be able to get new clothes in exchange for donating old ones. He added that and any feedback from students would be helpful.

First annual Grandparents Day commemorated

REBEKAH HEDGES
Managing Editor
hedgesr@jbu.edu

The student body is recognizing the importance of honoring their grandparents and celebrating with John Brown University’s first annual Grandparents Day today.

Suzanna Rusco, freshman nursing major, said her 89-year-old grandfather, Bob Spears, is coming to celebrate the day and he is not the stereotypical 89-year-old.

“He is a firecracker, he never stops and keeps going all the time,” Rusco said, “During spring break we went four wheeling in Arkansas and all of his 89-year-old friends went with.”

She said it was hilarious to see how despite their age they are still able to have fun. Rusco said that her grandpa has had a major impact on her family.

“He’s been one of the biggest influences in keeping my family together, because almost all our family lives in Tulsa, so growing up

KLARA JOHANNESSEN/The Threefold Advocate

University advancement stuffs gift bags for Grandparent’s Day. Events will take place on Sept. 17.

we did lots of things with him,” she said. “We would get together every Saturday and had this tradition for Monday lunches.”

Although Rusco said her grandpa Spears is the only one of her grandparents still alive, she appreciates the moments she gets to

share with him, and he took the initiative to come visit her to celebrate the day.

“He is coming to visit the youngest granddaughter, and there are 10 of us,” Rusco said. “He is always up for a social event!”

Traditionally National Grandparents Day falls each year on the first Sunday after Labor Day, but the University chose to celebrate it today.

According to legacy-project.org, an organization which provides the history for the day, there are three purposes for the day: “To honor grandparents, to give grandparents an opportunity to show love for their children’s children and to help children become aware of the strength, information and guidance older people can offer.”

Elijah Weaver, freshman history major, has grown up having a close relationship with his grandparents on both sides of his family and wants them to come to the event.

“They are really rooted in their community, they’re the type that would

absolutely love to come, it’s just depends on their availability,” Weaver said.

Weaver believes taking the time to celebrate grandparents is “underrated” in American society.

“They play a larger role than what they are given credit for, especially for people that are lucky enough to have good relationships with their grandparents,” Weaver said.

He also said he has been lucky to have strong relationships with his grandparents, but the biggest thing that he recognized is the long-term impact they’ve had in his life.

“My granddad on my mom’s side was a real role model for me, I was told that we look a lot alike. He always dressed nice, was successful and I always looked up to him since I was a toddler,” Weaver said.

Weaver said although some people may have a hard time with the generation gap he didn’t find that problem, “They are the type that I can talk to them just as easily as my brother or even my actual parents.”

Weaver began to observe how his relationship changed throughout the years and his interactions with his grandparents were no longer mandatory and rather became deeper.

“I really started to realize that how much they really gave to me once it wasn’t just, ‘oh I’m going to Mimi and pa-pa’s house I’m going to eat candy and watch TV,’ and it was more that they started to invest a lot of time into my life.”

Weaver said, “I would say that there is not a strong enough emphasis on family in of it itself. The two biggest things that you have in your life is your relationship with Christ and the greatest gift He gives you is your family.”

Rusco highlighted the importance of listening to other’s stories, especially when they have wisdom from the past.

“Even though you may not have that relationship in your family, look for that type of relationship anywhere, whether it is in your church or wherever, take the time to get to know people,” Rusco said.

A flag for each life | Pastor gives cultural insight

KLARA JOHANNESSEN/The Threefold Advocate

2,977 flags flew on the John Brown University quad on Sept. 11 to represent each victim of 9/11. The American Legion, Post 29 of Siloam Springs presented the colors at 8:46 a.m., the same time that the first plane struck the north tower.

REBEKAH HEDGES
Managing Editor
hedgesr@jbu.edu

Having traveled to 30 countries before he reached his college years, Skye Jethani understands the importance of having a broad perspective of Christianity.

“Growing up in a home with a diversity of culture, a diversity of faith and background, it wasn’t a homogenous environment, so I didn’t just fit right in to anything,” Jethani said. He added that his background made him question everything at an earlier age than most people.

His nickname alone shows his multi-ethnic background.

“His given name is Akash, a Hindi name that means sky. Reflecting his mixed heritage, his Norwegian grandfather is the source of his middle name, Charles,” according to his personal website skyejethani.com.

Growing up with parents of different religions, Jethani’s home was open to the exploration of faith.

“When you grow up in a homogenous [home] it is very dangerous to question things and your parents feel threatened when you question things,” he said, “but college is to help us ultimately do is disconnect and consider, ‘what do I

Courtesy of GOOGLE IMAGES

Skye Jethani is an author, speaker, consultant and ordained pastor.

think’ and, ‘what do I believe and, ‘why do I believe them,’ and it’s a process we all need to go through.”

Jethani said it makes sense that he conducted his undergraduate studies in history and comparative religion with a special focus on Islam.

“I learned North American evangelicalism is not the pinnacle of Christian expression, this was healthy for me as a kid to experience. I saw the way we practice our faith here is really no different than the way Islam and Hinduism worked in different countries.”

Jethani said that because of his travels he said he was able to see what different branches of Christianity have in common “and ultimately it led me to what was uniquely different about the message of Christ.”

Channing Gallardo, a sophomore nursing major, enjoyed hearing Jethani in chapel as it inspired her to think deeply about how to relate to God.

“I think he shed a lot of light on a Christian culture that we really get wrapped up into, and took a minute to step back and question why we do certain things,” she said.

Jethani acknowledged, “A big problem in evangelicalism is that we emphasize that our value is in our effectiveness or in our usefulness, but there are ways to combat that such as the discipline of the Sabbath.”

Gallardo said, “he was so different than a lot of the speakers, because we’ve had that say, ‘well my father was a preacher,’ but he had a great new outlook and worldview.”

New health technology:
How it can help save lives

New innovations in health are constantly occurring, and typically they are met with some backlash. This is because society is never sure if these innovations will bring about more harm or good. Although in the past, people have suffered from flawed medical practices, advances in healthcare have generally led to more good than bad.

Recently, there has been a new discovery that, if approved by the FDA, will increase the number of heart transplants possible. According to USA today, this invention is a “sterile chamber with oxygen, blood and nutrient supplies that keeps a heart pumping outside the body until it’s ready for transplant.” The same article also states that this development could increase the number of successful heart transplants from 15 to 30 percent.

As expected with new technology, the innovation is prompting debate about whether or not it should be introduced. The two main concerns for those in opposition to the introduce the technology are cost and “ethical questions about when patients should be declared dead.”

Despite criticisms, we The Threefold Advocate support this new piece of technology for a few reasons.

According to Newser, the chamber is expected to cost \$250,000. However, the easiest way to lower the cost would be to allow its use. The price will eventually decrease as the device is improved and made more accessible. Over time, once other people witness its effectiveness, they will improve on the machine and find ways to make it cheaper.

The second issue is more important. This machine will allow doctors to revive hearts. This brings up the question of whether or not the deceased is really deceased. Because of the sensitivity of this issue, we The Threefold believe that the family of the deceased should be allowed to decide. However, if the family does not want to do this and wants to donate the heart, they should be able to choose that option.

We The Threefold urge people to consider the arguments put forth. If approved by the FDA, this device can help save lives.

University parking garage

Submitted by Callum McNichols

Commuters should consider carpooling:
Students can help the parking situation

It’s an issue every year, but with increasing enrollment at John Brown University, the number of parking spaces available to students is running short. And with only X spaces to choose from—unless you want to get a \$40 ticket—the options can be limited.

There is a considerable amount of cars on campus. These include cars that belong to faculty, staff, on-campus students and commuters. While not all of these cars are on campus at the same time, peak times—such as during chapel—cause complications for drivers, especially those who live off-campus.

Fortunately, commuter students have a variety of parking lots to choose from, making their trek to classes a little easier. However, at certain times of day, commuter students find their designated lots completely full and must waste precious time searching for a space or parking across campus and being late for classes and chapel. In this scenario, no one is a winner.

This is why we The Threefold Advocate want to encourage commuter students to carpool with housemates and friends on their way to campus. Especially for students outside of walking distance, this would be a great way to cut down on the number of cars on campus.

Some students may push back, saying that carpooling is inconvenient because their housemates have different class times. However, if you are at school for an extra hour or two waiting on your carpool buddy to get out of class or finish up with a meeting, this can be a great time to do some homework or catch up with your friends who still live on campus.

Not only would carpooling help solve the problem of overcrowded parking lots, but it would also be good for the environment. We all like to pitch in and recycle, conserve water and shop at thrift stores, so why not cut back on our emissions? Find a commuter friend with a Prius and you’ll be ultra-green.

Carpooling can even be economical if you are commuting from Springdale, Fayetteville, Rogers or Bentonville. Splitting gas money is one of the biggest money-savers available in college, so take advantage if this is an option for you.

Since extra parking spaces aren’t going to materialize out of thin air—no matter how much you pray for them in your rush to get to chapel before missing the window of time to scan in for credit—the best solution available is to cut down on the number of cars on campus. Carpooling is a simple and effective solution for many and would benefit the majority of commuter students.

Fight the model minority myth

Salina Adolph
CONTRIBUTOR

A man approaches the microphone. Shouts of approval ring through the audience as he rhythmically speaks against the police brutality that terrorizes his black community. A woman follows, unapologetically addressing the hypocrisy of a feminist movement that often leaves out her Latina women. I’m captivated by these slam poets because, as the daughter of first-generation Indian immigrants, I also understand the weight of living as a person of color in the United States.

Still, I’m limited from fully engaging with the powerfully truthful words, because there is an enormous scarcity of my people in slam poetry and in the entire discussion of race.

Indian Americans, and more largely Asian Americans, seem to disappear when conversations of race, discrimination and culture occur. Our voices simply do not exist. We even attack our brothers and sisters of color when they make any claim

to an unjust system. While strange, this phenomenon is no mystery; it occurs all too often because of the model minority myth.

Indian Americans are known as part of the “model minority.” This means that

while fitting into someone else’s cultural expectations for us. We constantly try to be perfect, while pretending that our perfection will eventually allow us to “be white.” But, we’re still brown, dirty and other. We still don’t fit the

“...we put ourselves against other minorities and pretend we’re accepted when in reality we are as deeply wounded by this society as our fellow families of color. ”

we’re seen as people who have successfully achieved the American dream – after all, we have perfect grades, great jobs, good economic prospects and good family values. We’re then used as an example for other minority groups to live up to.

Though it seems like having these “positive” stereotypes are wonderful, they gloss over and enforce deep struggles and differences within the Indian-American community. These struggles include immigration difficulties, racial discrimination, extreme academic pressures and strong mental health taboos, which have proven to result in personal and social isolation, depression and suicide. In fact, Indian Americans have some of the highest statistics for suicide attempts, suicidal thoughts and depression rates in the United States and among the least access to culturally competent mental health resources.

Stereotypes of perfection, combined with the majority’s radicalized fears regarding a “terrorist image,” lead to a life of overwhelming assimilation and exclusion for Indian Americans. We try to be included by killing our culture,

mold we were taught to be our entire lives, and when we try to speak out against this, we’re viewed as outside complainers who don’t quite understand racism.

This is how the model minority myth holds itself up: we pit ourselves against other minorities and pretend that we’re accepted when, in reality, we’re as deeply wounded by this society as our fellow families of color.

The truth is that all people of color are fighting against the same unjust system. In education, the expectation that Indian-American kids will overperform causes a pressure that often leads to feelings of immense failure, mental health complications in communities that severely lack mental health resources and sometimes, literal death.

On the other hand, the expectation that Latino and black kids will underperform causes a pressure that often leads to dropping out, cycles of poverty, violence and sometimes, literal death. The only students, then, who truly get to perform — who get to be who they want to be — are majority students.

I don’t think the solution to this is for me to become a slam poet. But, I do have to honestly speak out about my experiences in my skin so that my people’s voices don’t remain silent and so that my community begins to bridge gaps across minority cultures. I intend to continue to fight for racial reconciliation in this country because I am included in this story of race.

Gustavo Zavala/TheThreefoldAdvocate

Adolph is a senior majoring in family and human services. She can be reached at AdolphS@jbu.edu

The
Threefold Advocate

- advocate.jbu.edu -	
The Threefold Advocate invites you to submit a signed letter to the editor. We ask that you keep your comments to fewer than 300 words, and we reserve the right to edit for space and appropriate content. The writer's phone number, classification and hometown must be provided. E-mail or mail letters by 6 p.m. on Monday.	
VIEWS EXPRESSED BY COLUMNISTS OR IN LETTERS ARE NOT NECESSARILY THE VIEWS OF THE PUBLISHER, ADVISER OR STAFF.	
CONTACT US	STAFF
E-mail advocate@jbu.edu Phone 479-524-1781 2000 W. University Street Siloam Springs, Ark. 72761	Kacie Galloway - Editor Rebekah Hedges - Managing Editor Aliya Kuykendall - News Editor Tarah Thomas - Lifestyles Editor Sarah White - Opinions Editor Max Bryan- Sports Editor Klara Johannesen - Photo Editor Gustavo Zavala - Visual Art Director Lyn Chong - Copy Desk Chief Kayley Phillips - Copy Editor Lindsay Dodson - Ad Director Kelly Escarcega - Distributor Daria Zellmer - Online Editor Nichole Coates - Assistant Adviser Marquita Smith - Adviser
	STAFF WRITERS
	Megan Chapin, Maria Velazquez
	STAFF PHOTOGRAHPERS
	Daniel Madrid, Clayton Lyon, Grace Nast, Jessie Brandon, Ashley Borger, Emili Widner

The Threefold Advocate would like to clarify that editorials, those pieces in the column above this paragraph, are the opinion of the editorial board. They are therefore not attributed to individual writers. The writings to the right, with mug shots and pithy headlines, are columns. Each is the sole opinion of the mug shot's owner. On occasion, readers wishing to respond to an article or to express a viewpoint will write a letter to the editor. The opinion pages serve as a community bulletin board and are meant to continue the dialogue about various issues relevant to the JBU community. Please write. We want your input.

September 17, 2015
The Threefold Advocate

NEWS 3

1 YEAR OFF SEMINARY

**USE UNDERGRAD TRAINING
TO GET INTO MINISTRY FASTER**

**Drop by our booth and learn about our new
Advanced Standing Program. You may qualify for
up to one year (25%) off your seminary degree.**

COME TALK TO US!
Monday, September 21
9 AM until 4 PM
Walker Student Center

DALLAS THEOLOGICAL SEMINARY
www.dts.edu

September 17, 2015
The Threefold Advocate

County clerk should perform job, not judge

Kim Davis, a county clerk from Kentucky, refused to give marriage licenses to homosexual couples because of her Christian beliefs. I think the U.S. Attorney Kerry B. Harvey makes a wonderful point in saying, “Government officials are free to disagree with the law, but not disobey it. The county clerk has presented her position through the federal court system, and it led to the U.S. Supreme Court. It is time for the clerk and the county to follow the law.” I think like she should either quit her job, or have someone else sign the marriage license for homosexual couples. A government job is not a position that allows staff members to force their beliefs onto other

people. Government servants should carry out the laws of the country regardless of whether they agree with them or not. Something I do not understand about the whole situation is, why they just put her in jail. I think there should have been some sort of trial for her. Everyone has the right to a trial, so why did she not get one? On Sept. 8, she was released from prison. She did not give in and say that she would start signing marriage licenses. There was no warning about what would happen if she still refused to sign marriage licenses. The officers basically released her from jail in the hopes that she would not do the same thing again. Mike Huckabee, a candidate running for the Republican nomination for the presidential election, took this opportunity to get free publicity. Huckabee helped lead Kim Davis out of prison, and He told the people that he would spend eight years in jail for his beliefs. It has become the Mike Huckabee and Kim Davis show. Instead of all the attention being focused on Davis, it is now being focused on Davis and Huckabee. Ohio governor, John Kasich, makes a good point when he said, “Look, everybody is entitled to their opinions, and I love Mike Huckabee and what he stands

Kim Davis was released from prison on Sept. 8. She made a statement to the media outside Rowan county Judicial Center.

for. But I just think there’s bigger fish to fry here in terms of people understanding what faith in God really means.” What gives Davis the right to say what is and is not a part of the Christian lifestyle? If you dig deeper into her past, you will find that she has had children out of wedlock and has been divorced

multiple times. I think those are behaviours that we as Christians are told not to do. Even though she became a Christian four years ago, she still should not judge others. John 8:7 says, “[Jesus] stood up and said to them, ‘Let him who is without sin among you be the first to throw a stone at her.’” I think John 8:7 is something

that we should strive to live by. Who are we to judge other peoples sins? We are all sinners. We should do as Jesus did and love everyone no matter their flaws.

Chapin is a sophomore majoring in communication. She can be reached at ChapinM@jbu.edu.

Too much money poured into bad movies

Transformers is a pile of garbage. Every film in that series, from the first one with its terrible character development (what happened to Jazz?) to Age of Extinction with its ludicrous scenarios (Jeff Bridges is an Autobot! Optimus Prime is riding a metal T-Rex!), is nothing but pure trash. It doesn’t bother me that these movies are awful. Some movies are bad—I get that. What bothers me is how much money they’ve

made. What annoys me is that, grand total, the Transformers film series received \$ 3.779 billion at the box office. What disturbs me is that, comparatively, Birdman, which won a solid 30 awards (among them Best Picture and Best Cinematography), only earned around \$ 100 million. Nothing to shy at, but compared to the Transformers franchise, these earnings are minute, miniscule and disappointing. Transformers is a movie where explosions emerge from nothing

and computer generated robots punch one another, a movie that has more product placement than Times Square, a movie series that is cranked out time and again because Michael Bay knows that people will buy this crap, and what annoys me isn’t the fact that this film exists. What frightens me is that this is what our culture wants. This is what is successful; the numbers don’t lie. It’s not just what our culture wants; it’s what the world wants to see. That ridiculous

number is a worldwide estimation. Which is to say, this is what the movie grossed in every nation. This article is not a critique of the Transformers franchise (partly because I’m not allowed a big enough word count). Rather, this article is a cry for beauty. A cry for truth. A calling back to the things in this world that are good, true, and beautiful. The reason that Michael Bay is allowed to keep making these movies is because his movies make money, and there’s a Transformers for every medium. Fifty Shades of Grey for books, Nickelback’s entire discography for music, etc. They make money. There’s no denying it. Because these pieces make money, they will not go away. What truth do these things convey? Honestly, what is the point of these things? Perhaps to be able to tell the mediocre from the excellent, but then my question is: why are they so successful? I put it to you: the portrait of the artist is not as a young man, but as a witness under oath, and the Christian artist even more

so. Everything in our lives is to reflect the good, the true, and the beautiful. The world is so very quick to ignore the beauty in the world. Quoting comedian Demetri Martin, “I feel like the news should just be called ‘What’s Wrong?’” What, then, is the point of a work that does not reflect truth back to us but that exists for the sole purpose of making money and entertainment? The world has plenty of beauty. Every 60 seconds, 287 people are born into this world; and every minute, a person falls in love, and a father hugs his child. These things are true, but in the same 60 seconds, 108 people died.; a man was shot in the Middle East, and someone in India starved to death. These things are true. This is the portrait of the artist: a sign pointing to the truth.

Cross-Meridith is a sophomore majoring in English. She can be reached at Cross-MeridithS@jbu.edu

Student humbled, grateful for camp experience

I never knew that the Lord would lead me towards one of my greatest passions in life through going to a camp. As a child, I would occasionally run into people with special needs, and I never knew how to communicate with them. To be honest, it frightened me that they weren’t able to speak or move about the same way I could. During my freshman year of high school, my church was taking a group of kids in youth to serve at Camp Barnabas, and I decided to go. Camp Barnabas is a place where children and adults with physical and/or mental disabilities can go for a week and get to do things they normally wouldn’t get to do at home: for example, these activities include climbing a rope course, swimming, creating pottery, canoeing, fishing, and so much

more. Each camper is assigned to a teenage volunteer who will hang out with them the whole week with a one-to-one interactions. After having spent a couple days at Camp Barnabas, Jesus totally rocked my world. He began to show me how beautiful people with special needs are and how they see the world in a totally different way than I do. I was humbled getting to encourage and love those sweet campers, and my life was forever changed. I later served as a missionary two more times, and I got to be a

in life — for example, being content with just sitting in a bean bag to get a break from being in their wheelchairs all day or dancing with a staffer at the camp dance parties. Most would say people with special needs don’t get to experience life fully, but I highly disagree and say they experience life fuller than some of us in this world ever will. This past summer, I got the incredible opportunity to be on staff for half the summer at Camp Barnabas. My prayer going into the summer was

“Most people would say people with special needs don’t get experience life fully, but I highly disagree and say they experience life fuller than some of us in this world ever will.”

camper’s best friend for a week. The campers have supplied me with a lifetime of joy, but more importantly, they care for others so well. I had one camper who would never be upset or angry with any person, but she would get angry at inanimate objects. For example, if someone accidentally tripped her with their foot, she would get angry at the shoe and not the person. Campers get excited about the simplest joys

that Jesus would confirm that I need to work with special needs throughout my life, and He answered so much more than that. I got to experience camp on new levels than I had going as a volunteer. At the beginning of each week, the missionaries would arrive, pray over and pick their campers. The next day, campers arrived, and the staff and volunteers made each individual camper feel like a rock

Sarah Taha spent part of the summer volunteering at Camp Barnabas. This is a camp for kids with special needs founded in 1996.

star entering camp. Throughout each week, I was amazed at how much the campers taught me about Jesus and His love. One week, a camper shared her testimony to our cabin for the very first time and rededicated her life to Christ in front of all of us. Another week, my co-staffer and all of the missionaries and I prayed that the Lord would soften a camper’s heart, and by the end of camp, she was weeping because she had to leave.

Camp Barnabas is a ministry like none other, and I’m honored and forever grateful to be a part of it. Each and every camper that comes through those gates at camp is made in the image of God, and He makes no mistakes.

Taha is a freshman majoring in early childhood education. She can be reached at TahaS@jbu.edu

Professor exudes enthusiasm on campus

DANIEL MADRID/The Threefold Advocate

MEGAN CHAPIN
Staff Writer
chapinm@jbu.edu

Randy Hollingsworth walked into his public speaking class one day wearing two different shoes: a tennis shoe and a dress shoe. His purpose for his mismatched shoes was to symbolically represent his professional side (the dress shoe) and his personal side (the sneaker) as he teaches class.

Hollingsworth, who earned his doctorate degree from Florida State University, is the new addition to the communications department at John Brown University. As such, he strives to educate the whole person and showcase the many aspects of education.

“Randy brings tons of experience to the Communication Department. His unique approach to teaching, where he’s all in and works to engage students, is exactly what we needed in the department,” said Marquita Smith, head of the department of communication.

“I am also delighted that he and his wife Jennifer are very passionate about building relationships with our students,” Smith said.

“He is relaxed and not

afraid to make mistakes,” Grant Jones, freshman communication major, said in reference to his teaching methods.

Hollingsworth teaches a variety of courses at the University such as Faith, Calling and Media, and Public Speaking.

Most of his background in teaching includes “face to face” interactions like small groups and public speaking. With communication umbrella, Hollingsworth mentions that there are two aspects: the communication side and the medium side, such as journalism and film.

Hollingsworth, originally from Florida, graduated from Florida State with a degree in communication. He needed an internship so he took one as a youth minister.

As a youth pastor, he realized how much he enjoyed this position and described his experience as the “cart before the horse.” He continued being a youth pastor for the next ten years and even attended seminary school at Southern Baptist Theological Seminary.

Hollingsworth and his wife then spent some time reflecting and figuring out their next journey in life.

Hollingsworth wanted a change of pace since he travelled often with his youth pastor position

and could not see himself as a head pastor. He remembered that his dad was a community college professor and had enough time to also be a dad.

This fact influenced him to go back to school to become a professor.

Hollingsworth and his wife always thought they would retire and live in the mountains in east Tennessee. When his wife discovered John Brown University, he asked, “Who goes to Arkansas?”

Once they started researching, Hollingsworth learned that his school and the university were similar. His previous school’s slogan is “Christ above all” and at John Brown University it is “Christ over all.”

Hannah Pickle, a freshman communication major, enjoys having classes with Hollingsworth.

“Hollingsworth is super excited about being able to incorporate faith,” Pickle said.

Hollingsworth enjoys being able to “fill in the gap” where he is needed. He is excited about brainstorming the “what ifs.” He can see potential now in himself and his students.

“His enthusiasm rings about campus,” Smith said. “And for that I’m extremely grateful.”

5 steps towards graduate school

MARIA VELAZQUEZ
Staff Writer
VelazquezM@jbu.edu

Courtesy of GOOGLE IMAGES

1 Consider both reasons and counseling for Graduate School

There are different reasons to consider before applying to a graduate school. According to Columbia University Center For Career Education, you should ask yourself the following questions:
How much will it cost?
How long will it take?
Am I ready to do the work?
Is this going to make a difference for my career and long-term income?
Should I gain experience first?
Jesús Bonilla, career development assistant and senior marketing and business administration major, explained that getting counseling for graduate school is a favorable option to discern if it is the correct time to apply for a graduate school.

2 Research information about the best graduate degree for you

Once you have decided to obtain a graduate degree, then the next step is to research the best options for graduate schools. There are a variety of programs, so the best way to choose one is to identify your interests, abilities and personal goals.
Some of the best ways to find information is by attending graduate school fairs, visiting campuses and going on the school’s website. Reading reviews from students who have studied in that place also aid decisions. Once all the information is gathered, it will become easier to choose which program suits you.

3 Research qualified graduate schools for you

There will be different factors that will influence the decision for which graduate school to go. Some of those factors are the localization, financial aid, admission requirements, facilities, the environment and the prestige of the school.
Each one of these factors will help you decide which graduate school will be the best for you.
One of the main issues when choosing a school is its prestige; however, Randy Hollingsworth, professor of communication, said that even though the school is not as famous as Harvard or Yale University, if it is an accredited institution and has a great program, then it is worthy to choose it.

4 Understand things might not be as expected

It is true that a master’s degree or a doctorate will help you receive better job offers, but it does not mean you are going to find your dream job.
Keeping in mind that there will be other people who have a master’s degree or a doctorate also competing for the position you are applying.

5 Take the GRE test, most graduate schools require for admissions

The Graduate Record Examinations (GRE) is a computer-delivered standardized test most graduate schools require of applicants. The test usually costs around \$200 and includes three sections: verbal reasoning, quantitative reasoning and analytical writing.
If you are interested in applying for a graduate school and have questions about it, the Career Development Center (CDC) is an excellent place to ask. The office is located in the Walker Student Center, next to the California Café. The CDC also will host a graduate school fair this Sept. 21 and 22.

Corrections

In Issue 1 of The Threefold Advocate, on Lifestyles page 6 in the top graphic, we reported that students on the Poland Studies trip went to Slovenia, however they did not. In the same issue and on the same graphic, Czech Republic was misspelled.

Frisbee clubs seek chemistry

MAX BRYAN
Sports Editor
bryanm@jbu.edu

It is the beginning of the school year, and that means one thing: Ultimate Frisbee practice is on. The men’s Ultimate Frisbee club, Ironfist,

Gulbranson said that their teams have gained several players who have played Ultimate Frisbee before. “They lost a lot of seniors last year, but a lot of new freshmen came, and most of them have played before,” Garrison said. “They’re really good, and they pick up on

say that one of our big goals and challenges for this year is trying to get some players in the rotation and getting them that game experience early on,” Belvardi said. “Get them experience in the fall so that they can contribute in the spring when it really matters.”

“The personality of a person really is apparent in the way they play and the way they think, so understanding that part is really important.”
-Mark Belvardi

and the women’s club, Savage Skies, have taken it upon themselves to execute a winning formula that emphasizes team chemistry while at the same time developing skill. “Right off the bat this year, after the club fair got a good list of names, we got a bunch of guys coming out to practice these first couple of weeks,” Ironfist president Ryan Gulbranson said. “It’s been really fun to see these new faces and to get to know the new guys. That’s always a blast at the beginning of the semester.” Though neither team has had many practices, both clubs have noticed that a bond has started to form. “I’d say we’re gelling pretty well, I mean, as best we can after two practices,” first-year Savage Skies member Kate Garrison said after her second practice. “We scrimmage against each other, which has been good in terms of getting to know people on your team. When it’s one big group, it’s hard to get to know people, but since we’ve been getting into smaller groups and scrimmaging against each other, it’s been helpful.” Both Garrison and

things pretty quickly.” “Seeing from where these freshmen are coming from this year, I’m looking at all of them, thinking, ‘Shoot, these guys are a lot further along then when I first set foot on the Frisbee field my freshman year,’” Gulbranson said. According to Ironfist captain Mark Belvardi and Savage Skies cutter Abby Buffington, both teams have the season goal of going to nationals in the spring. Buffington said that one way they plan to get there is to be ready to play against different kinds of teams. “We work on different types of defense in order to compete against the different teams that we’re playing,” Buffington said. “For instance, we’ll play a man defense, where we just mark up one-on-one, or we will start strategizing and start working on our zone defense once we get more of our new players mixed in with our more experienced players at practice.” Belvardi explained that the fall season is a great time to get the new players acclimated to the game so that they can be prepared to play when the stakes are high. “I definitely would

In light of the team chemistry aspect, Belvardi also emphasized the importance of knowing everyone on the team at a personal level. He stated that how well the players know each other as people has a huge impact on how the team functions on the field. “We’ve kind of made an intentional goal this semester just to try and focus on building trust off the field,” Belvardi said. “It is easier to understand how they’re thinking and how they see things if you understand how they see things as an individual. The personality of a person really is apparent in the way they play and the way they think, so understanding that part is really important.” Overall, both teams are pleased with how they have been developing and can tangibly see success later in the season. “I think it’s going really well,” Buffington said. “Hopefully they come to like Frisbee as much as we do and we’ll have a good mixture of the old and new players in order to keep good plays going for our tournaments.” “In the fall, (we want to) really develop depth with our rookies as well as keep our skill level up as returners and vets,” Gulbranson said. “That’s probably our biggest goal besides having a blast and keeping everyone coming back and having a good time, because when you have fun, you play better.”

“Hopefully (the new players) come to like Frisbee as much as we do and we’ll have a good mixture of the old and new players.”
-Abby Buffington

GRACE NAST / The Threefold Advocate

Junior Frisbee player Austin Maddox reaches for the disc. In the first week of practice, players are taught different styles of throwing and catching.

GRACE NAST / The Threefold Advocate

John Brown University’s men’s and women’s Ultimate Frisbee clubs have begun practices for the fall season. The teams practice both together and separately throughout the week.

8 SPOTLIGHT

September 17, 2015
The Threefold Advocate

Looking for the hottest concerts near you? Don't look far!
Here are six concerts to check out without having to drive more than two hours.

Twenty One Pilots

Sept. 29, 2015

7:00 p.m.

Brady Theater,
Tulsa, Okla.

Alternative hip hop
Electropop

Echosmith

Top Songs

- 1- Car Radio
- 2- Holding Onto You
- 3- Stressed Out

Ariana Grande

Oct. 7, 2015

7:30 p.m.

BOK Center,
Tulsa, Okla.

Pop and R& B

Prince Royce

Top Songs:

- 1- Problem
- 2- Break Free
- 3- One Last Time

Kacey Musgraves

Oct. 11, 2015

7:30 p.m.

Cain's Ballroom,
Tulsa, Okla.

Country
Americana

Humming House

Top Songs

- 1- Follow Your Arrow
- 2- Merry Go Round
- 3- Silver Lining

Ben Rector

Oct. 25, 2015

7:00 p.m.

Cain's Ballroom,
Tulsa, Okla.

Pop
Pop Rock

Judah & The Lion

Top Songs

- 1- When A Heart Breaks
- 2- Sailboat
- 3- The Beat

CHVRCHES

Oct. 26, 2015

7:00 p.m.

Cain's Ballroom,
Tulsa, Okla.

Synthpop
Indie

Mansionair

Top Songs

- 1- The Mother We Share
- 2- Recover
- 3- Dead Air

Young The Giant

Nov. 14, 2015

7:00 p.m.

Cain's Ballroom,
Tulsa, Okla.

Indie Rock
Alternative Rock

Wilding

Top Songs

- 1- Cough Cyruip
- 2- My Body
- 3- Mind Over Matter

Photos courtesy of GOOGLE IMAGES
Designed and written by Gustavo Zavala, Visual Art Director

