


THANKS

The editors of Elements would like to thank the following individuals for their generous support of and assistance with this issue of *Elements*:

DANIEL BAIROS, [Technology Consultant](#)
BEN BIRNBAUM, [Executive Director of the Office of Marketing Communications](#)
ELIZABETH BRANDES, [Art Director for the Office of Marketing Communications](#)
CUTBERTO GARZA, [Provost and Dean of Faculties](#)
DONALD HAFNER, [Vice Provost for Undergraduate Studies](#)
JOYCE MANNIX, [Business Manager for the College of Arts and Sciences](#)
PATRICK MANEY, [Dean of the College of Arts and Sciences](#)
BARBARA VIECHNICKI, [Associate Dean for Finance and Administration](#)

We would also like to give special thanks to the Dean's Office of the College of Arts and Sciences and the Office of Marketing Communications for providing budgetary support that made this publication possible.

QUESTIONS & CONTRIBUTIONS

If you have any questions or would like to contribute a letter for our next issue, feel free to contact the journal at elements@bc.edu.

COVER

HIV flowing through the circulatory system
© 3D4Medical.com/Getty Images

PERIODICITY

Elements is published twice an academic year in the fall and spring semesters.

The information provided by our contributors is not independently verified by *Elements*.
The materials presented represent the personal opinions of the individual authors and do not necessarily represent the views of *Elements* or the Boston College community.

Elements, Undergraduate Research Journal, Volume 4, Issue 1, Spring 2008
Boston College, 140 Commonwealth Avenue, Service Building 103,
Chestnut Hill, MA 02467

Printing: Kirkwood Printing, 904 Main Street, Wilmington, MA 01887

For submission guidelines please refer to <http://www.bc.edu/elements/>

Copyright © 2008 by Trustees of Boston College

ELEMENTS STAFF

EDITOR-IN-CHIEF
CATHERINE HALSEY

DEPUTY EDITOR
KATHERINE WU

MANAGING EDITOR
TIM KELLY

HUMANITIES

JUN Sung KIM, [Senior Editor](#)
ERIN E. EIGHAN, [Editor](#)
ZACHARY MARKARIAN, [Editor](#)
MARY SASSO, [Editor](#)
SVETLANA TUROVA, [Editor](#)

NATURAL SCIENCES

KATHERINE WU, [Senior Editor](#)
ERIN GRODEN, [Editor](#)
ANNE KORNAHRENS, [Editor](#)

SOCIAL SCIENCES

PAUL WENDEL, [Senior Editor](#)
JOY BATRA, [Editor](#)
JENNY BRESS, [Editor](#)
ALYSSA DUQUETTE, [Editor](#)
CAITLIN A. PETERSON, [Editor](#)
ESTEBAN URIBE, [Editor](#)
BRIAN VARIAN, [Editor](#)

LAYOUT

ERIN E. EIGHAN, [Senior Editor](#)
ALYSSA DUQUETTE, [Editor](#)
ERIN GRODEN, [Editor](#)


WEB MANAGER

KATHERINE WU

FACULTY ADVISOR

ELIZABETH CHADWICK


EDITOR'S NOTE

The fact that Boston College is a Jesuit institution comes as no surprise. From the moment students arrive at freshman orientation, the school's motto—"men and women for others"—becomes a well-known catchphrase. The words of St. Ignatius flood our campus, making apparent the university's strong Jesuit ties. However, words are useless without actions to support them. The values embodied by our university motto come to life in the numerous service opportunities and immersion trips offered, the spiritual groups on campus, and the overall community environment here at Boston College.

This issue of *Elements* highlights examples of students carrying out the mission to live for others in their intellectual pursuits, their spiritual lives, and their efforts to bring about change. One student explores the role of personal virtue, particularly in the lives of politicians, a topic important to many individuals in light of the upcoming elections. Another contributing author offers insight into the growing problem of global poverty. Both articles embrace the Jesuit call for social awareness, encouraging critical examination of personal character and openness to the world around us. Oftentimes, the urge to study the world we live in stems from an inner desire to improve the current situation. By examining our spiritual lives, we can better understand that desire. As one article suggests, learning from religions other than our own can enrich our spiritual lives and bring us closer as a global community, thus allowing us to confront worldwide concerns, such as the treatment and prevention of the HIV/AIDS epidemic, which is featured in our cover article.

Ultimately, aiming to live as men and women for others is a noble goal that requires us to know ourselves intimately, to move beyond what is familiar, and to take action. Being members of the Boston College community affords us both privilege and responsibility. The authors featured in this issue offer us examples of a variety of ways to fulfill our social obligations and encourage us to find our own path of service to others.

Sincerely,

CATHERINE M. HALSEY
Editor-in-chief

