

Sky's the Limit for Gonzaga Football

By: Dela Adedze '17 Contributor

Opinions from reporters, convincing fashion. local coaches, sports blogs, Dark clouds accompanied ESPN's Sportscenter Top Stags. But the Eagles did not Zuccari and Nick "Box" unexpected and finish with the numbers game as critics

on national television, they Counsel exceeded expectations evening,

and others offered little hope. from Max Fisher (Who made first 8-0 record in years. a flood of early predictions Plays) and Jirhe Love, vital Archbishop Carroll team on for this team to be on the concerning the eventual runs from Tyree Randolph Senior Day and St. John's verge of history. They've outcome of a game under the protected by his strong as their final regular season been questioned for a Friday night lights against the offensive line, and defensive game. Coach Trivers' team lack of size and strength. nationally ranked DeMatha vigor from the likes of Joseph has a chance to do the They've been doubted in

Falcons. With incredible catches two interceptions led to their Mellado.

That anyone especially going into quarterback Sam the playoffs. We have to take Everyone doubted them. and emerged victorious in Brown's two touchdown it one game at a time." says passes and Mitchell Johns' junior defensive end Roger

> It took months of Set to face a stout endurance and dedication

doubt. They were certain.

From the beginning of able to defeat the Stags. the season Gonzaga Football had one acronym in mind: NEF. Now Embrace Finish. On the night of October 16th against the No. 2 team in the country in front of thousands watching in the stands and

McEvoy, the Eagles were no losses.

have pointed to a handful of

"We've already come scholarship offers. But no One phrase that was this far. No one believed we one can doubt their will. The continuously heard after their could and that is what has love that unifies the Eagles 24-17 win was "Shock the throughout each week is reinforced by motivated us World." This was repeated this season. Our main the crowd in purple. With the following week as the goal is to win the WCAC high expectations late in the Eagles secured a 32-13 win championship of course, season, the sky's the limit for in Olney against the Good but we can't underestimate Gonzaga football. X

Interview with the SGA President

By: Aquilian Staff

It wasn't easy, but we were able to track down Gonzaga's SGA President and ask the important questions. We probably should have checked our own office first. But hey, it's early in the year we are still finding our stride.

Aquilian Staff (AQ): Why are you storing food in the Aquilian Office? Why can't incredibly lucky to have two we have any?

ident (Pres): We were very fortunate to host two very successful Star Wars Movie of a specific item that I hope Nights in our theater. I had to use our office to temporarily store the soda and candy that we gave out at the events. If you eat them now, you will deprive Visitation of a significant portion of their food supply for the last movie night. That warrants a visit from SGA Treasurer, Strongman, Christian Tabash. So AQ: What three concepts are put that Kit-Kat down!

AQ: Fine, point well made. If you were stranded on a desert island with only one presidential candidate, who would you choose and why? Pres: Donald Trump, because if he can build a wall across our entire border with

Pres: I've certainly done ally want my fellow students I am often unaware of them. my best to leave an impact! to take advantage of this re-Students should understand I have always taken my re- source and jump into the that because <u>SGA@gonzaga</u>. us know! sponsibilities on the student conversation as they see our org has yet to receive a single has inspired others to think ity, and I hope that, by havabout the SGA as a real re- ing a Canvas page, an email working on. I strongly ensource for the Gonzaga com- address (SGA@gonzaga. courage students to send St. John's game be more popmunity. My goal has been to org), and active representatheir constructive criticism ular? redefine the Student Govern- tives, students feel that they my way so I can address it! ment as a powerhouse for have a strong influence in the I am always open to making eight responses for the bus. student-driven change on SGA. We strive to be thor- changes. To me, that meant that evcess in my book. 🛠

I have been successful in this respect will largely be determined by the legacy my administration leaves on Eye St. once we depart, but I am certainly proud of the work we have already accomplished. And I say "we" with an important emphasis because the student government operates as a team of students and faculty members. I am fantastic moderators in Miss Andy Carluccio, SGA Pres- Miller and Mr. Hanagan and a group of dedicated guys to work with this year. In terms makes a lasting impact, I would really like to see the SGA Constitution that my cabinet and I wrote over the summer guide the work of my successors, as it contains the themes and structures that I believe to be essential to a successful administration.

important to your administration?

Pres: A large part of my campaign was focused on the promise that my administration would be transpar- AQ: How do you respond to ent, thorough, and effective. These concepts continue to play an important role in our current work. We have

campus. The degree to which ough by having weekly meet- AQ: What SGA projects can ery other student either had a ings in which we discuss the we look forward to this year? ride to the game already figmany ways in which we can **Pres:** There are many proj- ured out or had a conflict that play a role in improving the ects in the works right now, evening that prevented them Gonzaga community. Lastly, but there are three very exit- from going. I am opening to our administration is effec- ing ones that I can talk about considering providing a bus

tive because we stay true to at this time. First, I can say to an away game again, but

and work diligently to see them accomplished.

criticism?

Pres: When I hear criticism of the SGA, I take these comments into serious consider-

2016 is going to be amazing! Presently, we intend to use the majority of our financial assets to make this event as rep Emmerson Cox. memorable and entertaining as possible. I also intend to AQ: What things are imporcontinue the movie night series with Visi into the second

the goals we set for ourselves with confidence that Prom only if there is a significantly higher level of interest. All boat-related questions should be addressed to senior class

tant for future SGAs to consider?

Mexico, I bet he can build a attempted to demonstrate ation. I represent the entire semester. Lastly, we want to **Pres:** Again, I would advise pretty good bridge from the transparency mainly through student body, both those who hold an event on our new Eye my successors to make use island to the mainland as agree with me and those who St. campus second semester, of the SGA Constitution. I our Canvas meeting notes, well. the State of the School series don't, so it is important to perhaps to coincide with a would also remind future adon WZAG, and our Town take everyone's opinion into spring sports game. You'll ministrations that member-AQ: You have served on the Hall meeting. For example, consideration as decisions hear more about all of these ship in the SGA is a privi-Student Government since if you looked over our meetare made. Unfortunately, I alitems in the coming months. lege bestowed by the student your freshman year. Do you body, and any SGA office ing notes, you would see most never hear the criticism I also want to take this opfeel like you have made an the Movie Night with Visi firsthand, so it is very chalportunity to mention that the must be given the respect and impact over the past four evolve from a concept into lenging for me to incorpo-SGA is fueled by the ideas of dedication that it is owed. I years? a fully planned event. I rerate these opinions because the student body, so if you hope that future presidents have something you would will continue to develop the like to see us plan, please let relationships Gonzaga has with other high schools in the area. Finally, I would encourgovernment very seriously, work pan out! Transparency email from a student, I must AQ: How many people age the SGA to continue to and I hope that my doing so is closely tied to accessibil- assume that everyone is on- signed up for the GC bus? experiment with new ideas board with what the SGA is When should we do that in the hopes that some of again? Would a boat to the them will bear fruit. Don't be afraid to make a bold move. Even if it only makes a single **Pres:** We had a grand total of improvement in the life of a single student, that is a suc-

THE AQUILIAN FOUNDED IN 1940 Gonzaga College HIgh School **19 Eye Street NW** WASHINGTON, DC 20001 www.theaquilian.Com MEN FOR OTHERS IN THE JESUIT **TRADITION SINCE 1821**

Editors-in-Chief Liam Burke '16 Peter Marcou '16

Managing Editors Andy Carluccio '16 Holden Madison '16 Nick Jenkins '16

Production Editor Peter Brown '17 Jonathan Kokotajlo '16

Associate Editors Griffin Buising '17

Photo Editor Nick Lazaroae '17

Moderator: Dr. Harry Rissetto

The Eagles' Encounter with Papa Francis

By: Holden Madison '16 Managing Editor

In the early hours of Wednesday September 23, 2015, Mr. Every and eleven students embarked in a van up the road to Annunciation parish. The group then shuttled over to the Apostolic Nunciature, and waited for Pope Francis. Within 100 yards of the Vatican's Embassy, maximum security was established. We filed in behind bicycle-rack barricades just a few steps from the front door to His Holiness's residence. Anticipation and excitement drifted over the crowd of about 100 elementary to high school aged students and their faculty chaperones from schools across Washington, D.C. We watched the Na-

val Observatory clock across Papa! He heard my call, and the street pass. Chants of I stretched my arm over the "Te Quiero", "Ole, Ole, Ole crowd and he gripped it, and [with] Francisco, Francisco" mixed with prayer brightly lit with a great grin on his face. the atmosphere. Media was The moment was filled with mounted on a platform by 34th Street. Security personnel, clergy, and a nun came in and out of the front doors. It wasn't long before a steely gray Fiat 500L pulled into the entrance area. Then the two main doors of the Vatican's Embassy were pulled wide open. Papa Francis descended down the steps and immediately made his way toward us. He strolled and beamed by at each individual he encountered. He took time to shake hands, give large, big black SUVs. His hugs, and provide blessings. peace hung over the crowd in I called out for him – *Papa*, a graceful cloud. \bigstar

held it, looking at my face love and peace. I stood humbled and then pulled back into the crowd. I watched as he moved along the line. He reached the rest of the Gonzaga students and he embraced who he could. Gabriel Aguto said, "God Bless you, Father", to which he responded "Pray for Me". Papa Francis blessed the security guards and blessed some children. Then he made his way over to his modest means of travel, and was escorted along by

Service in Apopka, FL

By: Mateusz Gierdalski '16 Senior Contributor

For a couple of years illegal immigration has been a popular topic, particularly its impact on American workers and overall economy, but also about the many problems immigrants themselves are dealing with. The American government faces problems not only with newly arriving immigrants, but also with those that already are here and have been for many years.

Hearing about these problems, I decided to go to Apopka, FL to gain a firsthand knowledge of immigrants' daily lives. My experience at Apopka really opened my eyes and ears. At the beginning, I did not know what to expect or think of this trip. When our group landed in Florida, we could smell the heat; but, for some reason, I just knew it would be an amazing experience. When we arrived at the Hope Community Center directed by Sr. Ann Kendrick, I was shocked. I thought it was going to be a run down house or a makeshift center that was a soup kitchen in the afternoon. It was not. The building was specifically made for the people in the community. These people call the Hope Center a second home. When they are in times of hardship, they can always turn to the Center for help and support. This support is not only from

er as a family would. This a job again. reminded me of Gonzaga, where boys from all different time there was spent conbackgrounds come together fronting oppression. I got to and form a tight knit fraternity. We want the best for one I never thought I would be another because this feeling friends with. My host famof brotherhood will stay with ily was very welcoming and us forever.

dren. This was very inspiring One of the more striking things that I learned this trip to me because these people was how little these people gave up their rooms and beds get paid and how dangerous for someone they had no contheir job is. Each gleaner carnection to and have never ries a bag that can fill up to met before. They cooked for ninety pounds of fruit in it at us, gave us a bed, watched a time. These workers have movies with us, and became to climb thirty foot trees to our best friends for the week. get these fruits because ev- The smile on the kids faces ery single one counts. Noth- were indescribable when we ing can be lift behind. For introduced them to new card one bag, of ninety pounds of games and played FIFA 15 on fruit, a worker is given thirty the Xbox. They gave us their to forty cents. This is pracbest and I am hoping that we tically slave labor. I asked did the same. myself whether it was worth One thing that will resodoing at all because with one nate with me for a long time day's pay from working the is what Sr. Kendrick said: fields they cannot afford to "We all know you can't make buy the produce they pick. a change now, but when you It gave me the chills do get in a position of power when I first heard about after a great school like Gonthese working conditions - it zaga. We hope you will think of us." This quote will keep sounded like extortion. The worst part is that the owners pushing me forward to be my of the farm lie about paying best, so that I can help anytheir workers less than minione in any way I can. The mum wage. On their checks, trip to Apopka truly opened it says that they are receiving my eyes and gave me underfull minimum wage for their standing of illegal immigrahard, back breaking work, tion from immigrant's own when in fact, everyone one point of view. 🛠

the staff, but also from other knows they are not. None people served by the Center. of the workers want to bring They all have gone through this up to anyone because the same hardships and are they will be fired and blackthere to support one anoth- listed, so they will never get

However, not all of my meet many new people that treated us like their own chil-

Back in the D.R.

By: Charlie Begala '16 Senior Contributor

While I was in the Dominican Republic, it seemed that most of my focus was on the bugs and the heat. There were massive spiders, sixinch centipedes that can give you a painful bite, beetles the size of two golf balls, and more mosquitoes than you can imagine.

Looking back on the trip however, the uncomfortable parts of the trip are an afterthought. When I conjure up memories from the DR trip, the people of La Penda, Dominican Republic are what I cannot forget.

Emily is a nine-year old girl who lives in a small, beaten down home with her grandmother and four-year old sister. Because her grandmother is losing her memory, Emily has essentially had to assume the role as head of the household. She runs errands, cooks meals, watches over her sister, and basically performs any task her grandmother can't do. And she's nine. On top of all that, she has an incredible thirst for knowledge. Her family hosted Mr. Laguilles, and she kept asking him to teach her English. Within the first few days, she learned how to say "good morning," "how are you," "I'm fine," "I am nine years old," "I am from La Penda," and more. And when Mr. Laguilles remarked to her grandmother how naturally smart she was,

she said that she would love to send her to some kind of higher education, but simply cannot afford to pay for it. So despite how much she could possibly achieve, this responsible, brilliant young girl may never get the education she needs to reach her potential. Yet despite all this, she and her family are always smiling, always friendly, and some of the happiest people you'll ever meet.

Felix is a seventeen-year old boy who lives with his parents in a house that he is currently building singlehandedly. Regis Bridgeland, Jackson Mote and I were able to sit down with Felix and his parents and talk with them for over an hour. Felix pointed to all the plywood walls he had put in place, and indicated where else he would work. Through all the floor laying and latrine building, Felix made sure to take as much of the work as possible, never wanting a break or even a drink of water. It was not only his work ethic that struck the whole group, but the fact that he was our age. In a few weeks time, we would be enjoying the beach and having a great summer. But Felix is still in La Penda, building himself a living space.

So if you want a luxurious time, then don't go to the DR. But if you want to meet people like Emily and Felix, the Republic is full of stories like theirs.

GO! to Camden, NJ Helping in Emmitsburg, MD

By: Jase Ashkin'16 Senior Contributor

years at Gonzaga, I have week. The Romero Center heard about the troubles factrip there in early June, I ex- principles, and each day they pected Camden to be a place would govern our work. Un-

the guys from Saint Louis High School staying with us and immediately began Throughout my three to learn our mission for the stressed the importance of ing Camden, NJ. Prior our the Catholic Social Teaching

mitsburg II the teachers and ning.

faculty members on the trip could not stop repeating that it is the "best service trip at Gonzaga."

While I still don't think I'm qualified to make such a claim yet, I can't deny how simultaneously fun and eye-opening the whole experience was.

We arrived at Gonzaga early Monday morn-

ing with a pillow, some

that was full of despair, pov- like most service trips that reerty, and desolation. Because quire mostly physical labor, me.

I perceived Camden like that, the Romero Center works to I knew that this immersion provide ministry of presence. would be the perfect fit for In other words, our service might have just been a quick Camden ranks third in drive to a homeless shelter to CQ's most dangerous cit- start up conversations with ies in America. The chances the visitors. On some days we of becoming a victim of as- went all the way into Philly, sault are one in seven. There and other days we would just are fifteen Camden Special go down the street. Towards

County Police Headquar- day, a man named Tom, who ters recently added thermal suffered from ALS, looked drones to fly the sky at night. at Luke McCaleb and I and

Force units, and the Camden the end of the seven-hour

its 300 students, a fact that made cookies and nonstop made the pretty well-kept praise for Gonzaga boys. The school dependent on volun- next few days we did similar For the entirety of Em- teer work just to keep it run- work-pulling weeds, clean-

ing out a garage, painting a

work clothes, a water bottle someplace fairly comfort- we were met with people who and some sunscreen, and we able looking to do charity were as happy just talking to headed out in the Gonzaga work became a pattern over us as they were getting work vans to Emmitsburg, Mary- the next few days. The fact done on their houses. land, a little rural town about that the rural poor are normal

> people On we visited an old named who do by herself. We com-

pleted

hedged up on the border of fortunate holes drilled into town goes to show the power

This idea of arriving porch, and, at every job site,

One women talked about who her experience as a volunteer do not all look nurse in Pakistan, another like they would told stories about her trips be out of place to Europe. People we would walking down never meet elsewhere were North Capi- willing to open up about tol Street was themselves, sometimes only h a m m e r e d after getting comfortable home at every with us, sometimes right site we visited. away, but they seemed to just Tuesday, want somebody to talk to.

Adoration for Gonzaga woman was another pattern that kept Ruth on repeating itself, and it needed came from just about everyher backyard one-all the people in the cleaned up a houses we visited, a group bit and some of mentally disabled adults drapes hung in Gonzaga goes bowling with her house, fair- every year that starts asking ly menial jobs for us to come back in Debut jobs she cember, an old woman who was too old to went to college with Mr. Furnary's mom.

I'm not sure that any of us the were particularly angelic, but b a c k y a r d the fact that Gonzaga seems an hour and a half from D.C. cleanup and, with a few un- to be known by the whole Pennsylvania. We arrived at Ruth's living room wall, and value of offering simple

urday and arrived to Cam-1st. I had never seen so many boarded up shops or row houses except in places like Baltimore.

nesses, homes, groceries stores all had jail cell like with hopelessness; I know bars protecting the windows. We turned into the gated den improving, turning into off Romero Center campus. For the rest of the week, we strides with a little help from were in their hands. We met its friends. \mathbf{A}

We left on a gloomy Sat- expressed that even seeing us makes his day so much betden mid afternoon on June ter. The most important part of the trip were the friendships we formed.

We did not leave any Southeast, D.C or in parts of of the service sites without having a story to tell about On Federal Street, busi- a friend we just met. Most

people associate Camden that I did. But we saw Cama city that can make great the retreat house, which was hung the drapes, too, and we help to those around you. simply what a regular house were rewarded with home-

would look like with 10 extra bedrooms tacked on, and from there we went right to work, which for my group meant landscaping the local elementary school. This school didn't appear to be in need of any charity-it was a fine looking school, not unlike something you'd see in a nice neighborhood in Virginia, but we were told it could afford only one janitor for

The Aquilian 5

Halloween Hits eye st

Gonzaga Players Share Hoop Skills Abroad

By: Nick Jenkins '16 Managing Editor

This past summer, Gonzaga students engaged in a multitude of activities ranging from volunteer work, service activities, vacations, preparation for fall sports and summer jobs. However a few of Gonzaga's very own basketball players received an opportunity of a lifetime, that is, the chance to play internationally.

dents including Mathew Bailey '18 were selected to play Players organization. Peace-Players is an international organization that uses basketworld.

PeacePlayers was founded in 2001 with the motto of national organization with lo- mended that I participate.

"children who play together cal chapters in South Africa, can learn to live together." Northern Ireland, the Middle NJ: What was Israel like? The overarching goal of East, Cyprus, New Orleans MB: I found Israel to be very

educate young people from nity to interview sophomore different communities and in Israel as part of the Peace backgrounds through basketball. PeacePlayers strives to develop future leaders, edu- Nick Jenkins '16 (NJ): How cate children of the imporball as a means to unite and tance of leading good lives educate children around the and working to improve their Matt Bailey '18 (MB): I berespective communities.

A few of Gonzaga stu- PeacePlayers is to unite and and Israel. I had an opportu-Matt Bailey about his Peace-Players experience.

> did you become involved with PeacePlayers? came involved through Gon-PeacePlayers is an inter- zaga and my parents recom- NJ: What did you learn?

different than Washington.... Different in every aspect. I could feel the tension with Palestine and it made me appreciate that I live in the U.S.

NJ: How was playing basketball in Israel different from playing stateside? MB: It wasn't nearly as dif- dunked on. ferent as I thought it would be. In the end, it's basket NJ: How will the experiencball.

NJ: What surprised you most the world? about the Peace games? MB: The skill level of the to realize that Israel is safer players was very high. We than what one might expect, faced some very good Israeli's players.

MB: I learned that no matter

where you are, people your age are similar and want the same things out of life.

NJ: Do you intend on participating in the Peace games again?

MB: Absolutely

NJ: What is your fondest memory of participating in the peace games?

MB: Well, I almost got

es of playing abroad shape the future of how you view

MB: This trip helped me and to see people as people, rather than what the media portrays. 🛠

Historic Soccer Home Game on Buchanan Field

By: Kenneth Carter '18 Contributor

Here at Gonzaga it is quite usual to see a football or lacrosse game on Buchanan Field, but never has there been a soccer game held on Eye Street.

On Monday September 28, 2015 Gonzaga took on Saint Mary's Ryken on Buchanan Field. The Eagles defended their territory as they cruised along to a 8-1 victory; improving their record to 3-3-2 on the season. Gonzaga was led by Senior Matt McCann who scored 2 goals, and Junior Reyni Arbutski roster playing a game on Eye who also scored twice.

Home games for the played at Long Bridge Park staff. In Arlington, Virginia, so having such a senior filled walking onto the field from The dominating win against

Street for the first time in their four year career meant a Eagles have usually been lot to them and the coaching

atmosphere of "The

Eve Street was electric"; those are the words of Head Coach Scott Waller who was able to lead his team to a dominating win.

Playing in front of your home crowd is a good feeling for any team, but for the soccer team to have played their first true home game was an ecstatic feeling for the team,

"Having the game on Buchanan allowed us to announce line ups, increase our fan base and give the players a campus feel" said Coach Waller.

Ryken put the Eagles at 2-0 in Conference play on the their winning ways; Gonzaga Season. Gonzaga's also won its second game on Buchan- Playoffs riding high with an Field against Bishop Mc- quality wins against De-Namara 4-2, and celebrated Matha, Paul VI, and Good Senior Day in true Gonzaga Counsel. fashion.

As they look to continue now heads into the WCAC

jenovici, Montenegro to Takoma Park, M

By: Jase Ashkin '16 Senior Contributor

2nd, twenty-seven members of Gonzaga Water Polo flew across the pond and landed in Munich, Germany.

From there we took an-Croatia. After waiting about an hour at the border, our bus entered the mountains of Montenegro. Nearly twenty hours later from when we left at a beach side restaurant located on the southern tip of

the Bay of Kotor. For the next ten days,

the beach town of Djenovici, At 10 p.m. on August Montenegro was our home. Our daily routine was composed of an early morning workout, quick breakfast, practice, down time, lunch,

games or scrimmages, and other plane to Dubrovinik, dinner. Our training facility was a simple water polo course set up in the salt-water only four days, Gonzaga Wabay. We played teams from all over the area, and some of those teams feed the Mon-Dulles, we were lounging out tenegro National Team with players.

us, however we returned to the states in great shape and with lasting memories. One of my favorite memories includes our visit to Dubrovinik, Croatia, which is used as the set for King's Landing in the HBO series Game of Thrones.

After a short break of ter Polo was back at it at Takoma Rec. Center with a surprising change. Our fearless leader in Montenegro, Coach nament. The last time the Ea- St. Joe's, the guys in purple Ivan Ivovic, accepted a gles took this trophy to Eye speedos are a tough team to Training for nearly five coaching job at Ponoma Col-Street was back in 2011. This beat.

United States Navy Captain up of the top eight private Tom Popp was back on deck school teams along the coast. after a year of absence. With "Popp" and Coach Joe Viola November 7-8th at Episcopal at the helm, the season began School in Pennsylvania. The at our first tournament at the US Naval Academy. After some great competition, Viola emphasized this is going to be a special season.

varsity program's season is to win the High School Prep Eastern Championship Tour- McDonough, and Mount

hours a day took a toll on lege in California. As a result, tournament is a bracket made The tournament is set for tournament follows a single elimination process and each team is ranked based off their wins in the regular season. So every game we play leading The main objective of the up that weekend is crucial in determining our seed. With important wins over Loyola,

To NOLA for Service with St. Bernard

By: Casey Gilroy '16 Senior Contributor

This past summer, twelve students along with two teachers embarked on a jour- leans and spent the half day ney to New Orleans to work with the St. Bernard Project (SBP). SBP is an organization which began after Hurricane evening after dinner. After Katrina and helps to rebuild homes for those who can no longer afford the repairs and themselves. reconstruction

work and workers through volunteers who do not turn dio station someone decided a profit from the work they to put on. It mostly consisted

are doing. Whether they are paid or not the work people put into refurbishing these is astonishing.

We arrived in New Oror so preparing for the work we would do in the week and relaxing for some time in the a good night's sleep we had an early morning wake up where we headed toward the main office of SBP to get a

quick debriefing of what the organization does and stands for. After this we headed over to the house we would be working in/on throughout the remainder of the week. The house was relatively small and very run-down.

We spent the entirety of our time in the house doing three things: sanding, mudding, and priming the walls and ceilings. Our days were spent working for about eight hours or so in the New Orleans heat with a little lunch break somewhere in the middle of the day. We spent much of our time working extremely hard while also hav-They receive much of their ing a good time dancing and

singing along to whatever ra-

of classic rock with the occasional country, rap, or pop fun, but it taught me more and seeing that we helped get songs. After the long day of than I could ever imagine this house one step closer to work we would head back about poverty and what some being finished and livable to house for some free time people have to go through once again made all of the to just hang out and clean on a day-to-day basis. Ka- hard work worth it. This trip up followed by dinner. We would end every night with a fun game to play all together even live in their homes due the future enjoys their time as along with a reflection of the to the damage it received in much as I know we did. Alast day and a prayer.

trina was over ten years ago is one I will never forget and and still many people cannot I hope anyone who goes in the hurricane. Sure the work

This trip was not only was hard, but the end result

McKenna Immersion Helps at Home

By: Nick Zaso '17 Contributor

This summer's McKenna issue. Immersion service trip was incredible! Our group of 14 we prepared, cooked, and Gonzaga students led by Ms. served breakfast and lunch Paine and Mr. Konzman dedicated this week to serving up after the meals, and orga-

varying causes of homeless- stances. ness and what we could do to

> At the McKenna Center, for the homeless, cleaned

solve the root causes of this Central Kitchen, which is hol addictions. During our also located very close to research, we soon realized Gonzaga. Kitchen does amazing work in providing food to other affordable or free services in help ameliorate these peoperform more effective- as expensive affordable hously. These are services that ing, discrimination in job inprovide job training, cloth- terviews, and the inability to ing, medical care, etc. D.C. receive proper medical care Central Kitchen also has a were very difficult to solve. culinary job training program

homelessness, not just the programs on our campus that was very complex, and it was hard to find an easy solution

We then walked to D.C. stereotypical drug or alco- require student volunteers to function. Throughout our group reflections that week, D.C. Central the problem of homelessness it became increasingly clear that we were all committed to volunteering more at programs like the McKenna order to help those services ple's situation. Issues such Center, Campus Kitchen, and McKenna's Wagon which are made so convenient to us on campus. After participating in McKenna Immersion, I am looking forward to future For many of us, this was Gonzaga outreach summer for homeless and previously our first real exposure to the service trips in my remaining needs of homeless men in our years here, and I am excited

the homeless and hungry of nized the food pantry. Our our community in D.C. The group also served food at

trip took place right here on S.O.M.E., which is located campus in the Father McK- just a few blocks north of enna center, but we also Gonzaga. traveled to other locations around the district, including S.O.M.E. (So Others Might Eat), Martha's Table, D.C. Central Kitchen, Ben's Chili often how they were turn-Bowl, and the D.C. Council's office. Throughout the week, our group lived, worked, and ate amongst the homeless members of our community, and we also learned the many

incarcerated men and women, and they employ some of the graduates from this program to work in their own kitchens, allowing them to give back to a service that has changed their lives.

On the last day of our While serving service week, we visited these men and women, we the D.C. City Council ofwere able to speak with them fice, where we advocated for the rights of homeless and hear their stories of how they became homeless, and people. Earlier in the week, we met with a representative ing their lives around. From from the National Coalition these conversations, we refor the Homeless, and he inalized many of them were formed us of the many issues trying hard to change their regarding homeless men and women today and how there situation after going through extremely tough circum- are a variety of causes for

community, but we all gained to volunteer more on campus a new perspective, appre- throughout the year. \mathbf{x} ciation, and dedication to the

new faculty & staff on eye

Rose Eberhardt, Soc. Studies *College*: Marquette U *Fav. Team*: Chicago Blackhawks, Duke Blue Devils *Fav. Food*: Strawberry icecream *Fav. Dance Move*: They are all great *Fav. Superhero*: Wonder Woman *Least Fav. Subject*: Math

Brandon Cowan, Soc.Studies/ Classics *College*: Baylor University & University of Notre Dame *Fav. Sports Team*: Texas Rangers *Fav. Food*: Burritos *Fav. Dance Move*: N/A *Fav. Superhero*: Aeneas *Least Fav. Subject*: N/A

Conor "Mister" Scott, Soc. Studies *College*: UMD, College Park. Notre Dame of Maryland University

Fav. Team: Buffalo Sabres *Fav. Food*: Burritos. Or Pizza. Or a Pizza Burrito (is that just a Stromboli?) *Fav. Dance Move*: The one where you hold your arms out and wave them in such a way that their motion resembles that of water. *Fav. Superhero*: Aquaman *Least Fav. Subject*: All of them. I prefer Predicates

Madeline Albrittain. Spanish College: University of Mary Washington, Universidad de Deusto (Bilbao, Spain) Fav. Sports Team: Washington Caps! Fav. Food: Popcorn Fav. Dance Move: ? Fav. Superhero: ? Least Fav. Subject: Math

Chris Moore, Comp. Sci./ WZAG College: Stevenson University Fav. Team: Blackhawks Fav. Food: Cheeseburger Fav. Dance: Cabbage patch or Shopping cart Fav. Superhero: Spiderman Least Fav. Subject: Geometry

David Cho, Music *College*: University of Southern California *Fav. Sports Team*:tie: U of Mich. and U of So Cal. *Fav. Food*: Anything from the grill *Fav. Dance Move*: none *Fav. Superhero*: Jack Bauer, 24 *Least Fav. Subject*: anything math

Donnie Green, Campus Min. *College*: Saint Louis University and University of Notre Dame *Fav. Sports Team*: Cleveland Cavaliers *Fav. Food*: Hawaiian Pizza *Fav. Dance Move*: The Dougie *Fav. Superhero*: Batman *Least Fav. Subject*: Chemistry

Terry Kernan, Math *College*: St. Vincent College *Fav. Sports Team*: Orioles-Redskins-Caps-Wizards *Fav. Food:* Chicken Fajitas *Fav. Dance Move*: Michael Jackson's Thriller *Fav. Superhero*: Superman *Least Fav. Subject*: Writing

Michael Fiore, Dean of Students Office *College*: Loyola University Maryland *Fav. Sports Team*: New York Yankees *Fav. Food*: NY Pizza *Fav. Dance Move*: Cotton Eye Joe *Fav. Super Hero*: Superman *Least Fav. Subject*: Physics

Mary Kate Kimiecik, English College: La Salle University/ American University of Rome, John's Hopkins University Fav. Sports Team: Steelers/ Nationals/Capitals Fav. Food: Peanut Butter Blossom Cookies Fav. Dance Move: The "Truffle Shuffle" Fav. Superhero: Loki from The Avengers Least Fav. Subject: I never liked math.

Kellie Stewart, Counseling *College*: Indiana University *Fav. Sports Team*: Indianapolis Colts!

Fav. Food: Chocolate & pizza (not together, of course) *Fav. Dance Move*: I've got a lot of great dance moves... *Fav. Superhero*:I don't really have a favorite Superhero... does James Bond count? *Least Fav. Subject*: Math was not my best subject. Stephen Neill, Development College: Holy Cross Fav. Sports Team: 1988 Gonzaga JV Lacrosse (I anchored 3rd midfield line) / 2004 Red Sox (especially Kevin Millar) Fav. Food: Fried clams & cole slaw

Fav. Dance Move: Turbo's Broom Dance (see 80's movie classic Breakin') *Fav. Superhero*: Incredible Hulk (Lou Ferrigno version) *Least Fav. Subject*: Computer Science (sorry Mr. Howell) Jack Miossi, ASC College: Georgetown University Fav. Sports Team: Die-hard Blackhawks fan Fav. Food: Flank Steak Fav. Dance Move: Crossstep Waltz Fav. Superhero: Quicksilver Least Fav. Subject: Geometry

Will Clemens. ASC College: Xavier University Fav. Food: That which I don't have to pay for Fav. Dance move: cabbage patch Fav. Superhero: Batman Least Fav. Subject: The weather

Pat Cooney, ASC College: Elon University Fav. Sports Team: Washington Nationals Fav. Food: Italian Fav. Dance Move: Shopping Cart Fav. Superhero: Batman Least Fav. Subject: Intro to Taxation