

2-1-1986

Banner News

Terri Fairchild

Ray Merrill

Shannon Soder

Kriss Philips

Guy Meeker

See next page for additional authors

Follow this and additional works at: http://openspace.dmacc.edu/banner_news

Recommended Citation

Fairchild, Terri; Merrill, Ray; Soder, Shannon; Philips, Kriss; Meeker, Guy; Horstman, Jim; Wolever, Marc; Phipps, Dave; and Nelson, B.W., "Banner News" (1986). *Banner News*. 322.
http://openspace.dmacc.edu/banner_news/322

This Book is brought to you for free and open access by the Student Work at Open SPACE @ DMACC. It has been accepted for inclusion in Banner News by an authorized administrator of Open SPACE @ DMACC. For more information, please contact rsfunke@dmacc.edu.

Authors

Terri Fairchild, Ray Merrill, Shannon Soder, Kriss Philips, Guy Meeker, Jim Horstman, Marc Wolever, Dave Phipps, and B.W. Nelson

The Bear Facts

Volume XIV Issue 6 Des Moines Area Community College, Boone Campus February, 1986

Spring Play
Mar. 14-15

Newbold and Brower Royalty! Homecoming 1986 a Success

The DMACC - Boone Campus drama students are working hard on their second play of the year, "Love, Sex, and the IRS." The play has some new faces along with some familiar ones from last semester's play.

The two main characters, Leslie and Jon, are played by Mike Myers and Todd Nelson. Their girlfriends, Kate and Connie, are played by Dee Harvey and Kay Venteicher.

Other characters include Mr. Jansen by Sabra Borich, Vivian by Sherri Klemmer and Grunion by Lance Eveland.

The comedy focuses around Leslie and Jon, two bachelors who live together. For four years Jon has been claiming Leslie as his wife to the IRS. When the IRS sends a man over to investigate, Leslie must dress and act like a woman.

Evening performances are set for Friday, March 14 and Saturday, March 15.

Everyone is encouraged to come and spend a fun-filled evening!

by **TERRI FAIRCHILD**
The 1986 DMACC - Boone Campus homecoming festivities were a smashing success, with Troy Brower and Mary Newbold reigning as king and queen during a dance held at the Moose Lodge, Thursday, Feb. 6.

Homecoming activities began Jan. 31, with the announcement of homecoming royalty candidates. Queen candidates included Terri Fairchild, Deanna Hoch, Lisa Howard, Heidi Long, Mary Newbold, Michelle Richardson, and Lora Sebring. King candidates were Troy Brower, Stever DeBoer, Steve Hoshaw, Warren Jones, Jamie Robson, Marc Wolever, and Kevin Young. Students voted

for the 14 sophomore king and queen candidates the week of Feb. 1.

The activities continued Wednesday, Feb. 5, with Boone men's and women's teams hosting Mason City. The Lady Bears lost, while the Bears pulled off a victory.

Special halftime features at the game included the Boone Campus cheerleaders and drill team members performing a dance routine to the song "Jungle Love." Homecoming king and queen candidates were also introduced during halftime of the men's game.

The Student Action Board (SAB) planned and sponsored the homecoming dance held

Thursday, Feb. 6. Boone Campus students enjoyed the festive atmosphere at Moose Lodge and danced to the music of the band "Reflections." There was also plenty of food to eat, as the SAB furnished pizza and fried chicken on a buffet table.

The coronation ceremony took place at 10 p.m. at the Lodge. Last year's king and queen, Steve Kostichka and Felicia Murillo, had the honors of crowning the new king and queen.

Steve and Felicia kept the crowning very suspenseful as they decided to "take a little stroll" around the dance floor as everyone anxiously awaited the coronation. They finally

made their way to the king, Troy Brower, and the queen, Mary Newbold, and placed the crowns upon their heads.

George Silberhorn, director of student services and SAB advisor, commented that homecoming went very well. "I thought it went great. We had a good band, an excellent band; and they really got the people out dancing."

Bud Deal, governor of the Moose Lodge, commented, "The students were a good bunch of kids."

Queen Mary and King Troy both thought it was an honor to be nominated, and even more of an honor to be chosen as the king and queen.

At last, the moment has arrived! From left are Terri Fairchild, Troy Brower, Felicia Murillo (last year's homecoming queen who is placing the crown on Troy), Steve DeBoer, Lisa Howard, Steve Hoshaw, Mary Newbold, Steve Kostichka (last year's king who is greeting the new queen), Michelle Richardson, Marc Wolever, Lora Sebring and Kevin Young. Photo by Sabra Borich

Inside
The Bear Facts

Rotaract Valentines
Page 3

Art Class Trip
Page 4

Intramural Standings
Page 7

The Vet's Corner

by RAY MERRILL

Attention, Veterans!!!

Did you know that with the Gramm-Rudman Act, President Reagan's Administration has once again cut aid to Viet Name veterans?

With the bill, we can all look forward to a \$30 a month cut-back on our March educational benefits check, according to Jan Woods, veterans' advisor for DMACC.

A spokesperson at the Veteran's Administration office in Des Moines said the cuts are considered tentative, although they are presently preparing letters to send to veterans across the state.

Gramm-Rudman will also cut down on guaranteed home loans to veterans.

I find this to be another stab in the back for those of us who served this nation in earnest faith, believing that upon being honorably discharged, we would receive benefits in return for our loyalty.

It appears to me now that this nation, or rather should I say Reagan Administration, has forgotten once more their commitment. Reagan has shown that he is not a loyal supporter of the middle and lower class Americans, but rather a true loyalist to big business using his presidential power to halt the average American from gaining education and a chance to climb the social ladder.

I urge every veteran receiving educational benefits to write Congressman Neil Smith's office, located in Ames, or phone him at 515-232-5221.

The Bear Facts

THE BEAR FACTS is the official student publication of the Boone Campus of the Des Moines Area Community College. The staff welcomes suggestions and contributions, which should be submitted to the editor. The newspaper is published nine times a year and is distributed free to the students, staff and friends of the school.

CO-EDITORS: Guy Meeker and Terri Fairchild
 REPORTERS: Kelly Hartzler, Jim Horstman, Ray Merrill, B.W. Nelson, David Phipps, Shannon Soder
 SPORTS: Marc Wolever and Dan Heuertz
 PHOTOGRAPHER: Pat Nepereny
 ADVERTISING: Susan Horstman
 ADVISOR: Jill Burkhart

BOONE CAMPUS, DMACC
 1125 Hancock Drive
 Boone, Iowa 50036

Commentary

by SHANNON SODER

Graffiti, art form or stupidity?

Throughout history, people have succumbed to the strange fascination of writing on things that they are not supposed to write on, things such as the ever popular bathroom wall, water towers, buildings, cars, and even other people.

In any subway or train system in the world, in most any bathroom in the world, in any town in the world, there is graffiti. Some, simply, is the name of the perpetrator, while, to the other extreme, the "writings" may stretch out to being very near to book form.

Is it wrong? Is it vandalism? Or is it just freedom of speech? Who's to answer? Who's to say?

Graffiti is a form of free speech and is, sometimes, quite entertaining. You have to admit that these people are rather clever with their witty, little sayings. It (graffiti) offers variety!

Then again, it gets a bit annoying sometimes and destroys both public and private property.

Go with your morals, for I offer no decision one way or the other. You be the judge. You be the jury.

Quote of The Month

by UNKNOWN CAMPUS POET

Each month, *The Bear Facts* will bring you a quote of the month, probably not worth knowing, by an anonymous *Bear Facts* poet. So, here's your quote for February:

Edwin told his girl that if she didn't marry him, he'd get a rope and hang himself right in front of her home.

"Oh, please don't do it, Edwin," she said. "You know father doesn't want you hanging around here."

Kriss Philips

Comments From the Dean

by KRISS PHILIPS

The 1986 homecoming was a super success!

I realize many students and Boone Campus employees were involved in causing the week's activities to run smoothly. However, I am also aware of the fact that the Student Action Board and its advisor George Silberhorn were the primary individuals overseeing the successful event.

Homecoming '86 was indeed the best one since I've been here at Boone Campus.

The students were well behaved and I was pleased to see them dressed up and having a good time.

Congratulations to all on a job well done!

Movie Review:

Jewel of The Nile

by GUY MEEKER

I'm sure everybody at one time or another has made up their minds that a certain movie looked really interesting; but then, was very disappointing. This was the case with the movie, "Jewel of the Nile."

The movie stars Michael Douglas and Kathlene Turner, the same stars of "Romancing the Stone."

The movie starts off on Douglas' yacht off the coast of a beautiful island. Douglas is water skiing while Turner is trying to finish another romantic novel. For some unknown reason Turner can't quite finish the novel.

Anyway, the two head to a reception for Turner's new

novel, where she is confronted by an Arab prince. Turner then heads off to write this prince's biography, while Douglas feels dejected and sorry for himself in paradise.

While getting ready to leave for Greece on his yacht, a man approaches him and tells him that Turner is in trouble because the prince is a "bad man." The man tells Douglas he will help him get Turner back if Douglas helps him get the "Jewel of the Nile" back for his people.

Enter comedian Danny DeVito. Remember, he was one of the "bad guys" in the first movie. He is after Douglas for stealing the stone of the first movie.

One thing leads to another and Douglas is off to Africa to save Turner and retrieve the "Jewel of the Nile."

After Turner is rescued, the three (Douglas, Turner and the Jewel) head to some far off city to stop the madman sheik from taking total control of the country. In the end the sheik is killed, the Jewel is put in his place and Turner gets another story for another novel.

If you're looking for the same comedy and adventure as with the original movie, you will be disappointed. Don't get me entirely wrong; the movie is funny and has adventure, but just isn't as good as the original.

The movie never really gets going.

Information Link Between the Federal Government and You

Federal Depository Library Program
This program is supported by The Advertising Council and is a public service of this publication.

Hawkeye Federal Savings Bank

Interest Bearing Checking Accounts

Iowa Guaranteed Student Loans

8th and Arden Street

BOONE

432-1220

Needy Receive Valentines

by JIM HORSTMAN

Valentine's Day was made extra special for at least 40 needy persons, thanks to a "jugs of joy" project by the Boone Campus Rotaract Club.

Rotaract members used plastic milk jugs, a little creativity and goods donated by local businesses to make the jugs of joy. Items donated for the Valentine project included scarves, facial tissues and samples of common household items.

Jugs were given to people in Boone, Greene and Dallas Counties Friday, Feb. 14. The names of those in need were received from club members, churches and local service organizations, according to Lee McNair, Rotaract faculty advisor.

George Ann Matrey Cleveland, Rotaract president, said

she was pleased with the donations of goods from the business community. She commends their support and was also happy that Rotaract was involved in such a special project.

Businesses donating goods for the project included Fareway, Sav-Mor Drug, Pamida, Lyn's Enchantments, Boone Hair Care Center, McDonald's, Hardee's, Denise's Flowers, Dutch Oven Bakery, Maybee's, Ross', Duffy's Appliance, Bacon's, J.C. Penney's, Tradehome Shoes, and Fashion Crossroads. Contributions of time, talent and money were also made by students and other individuals.

The Rotaract club would like to express its thanks to Boone businesses, students and others who made the jugs of joy Valentine project a success.

These Boone Campus Rotaract students made Valentine's Day a little happier for 40 needy people by giving them jugs of joy, homemade containers filled with useful household items. -Bear Facts photo by Pat Nepereny

Let us cheer up your laundry day.

We have the means to fight back: Quality Maytag washers & dryers, Big-Screen TV, video games, pool table, snack and beverage bar, plus a comfortable, relaxing atmosphere. And for those who really hate doing laundry, we offer a drop-off Wash-Dry-Fold service, too.

DUDS n SUDS[®]
Good clean fun!

1324 S. Marshall St. (in the Alco mall)
Boone, Iowa

HOURS: 8 a.m. to 9 p.m.

PHONE: 432-1757

Attention Grads!

Spring commencement exercises will be held in Boone Campus gymnasium Thursday, May 8, 1986 at 10 a.m.

Anyone (fall or potential spring and summer graduates) wishing to participate in spring exercises and have not been measured for cap and gown, please stop in main office and see Dyanna immediately, as this order must be submitted by Friday, March 14.

Fall Graduates

Congratulations on the successful completion of your program at DMACC. Many have indicated plans to participate in spring commencement exercises and detailed information will be forwarded to you in early

April. Remember to order a cap and gown if you have not already done so.

Potential Spring Graduates

Anyone anticipating graduation the end of spring term 1985-86 should have already filed an application for graduation and been notified of final requirements at this time. If you have not applied, please do so immediately. Please be measured for cap and gown, if you have not already done so. In early April detailed information regarding commencement exercises will be sent.

Potential Summer Graduates

Please submit your application for graduation to Dyanna

in the main office no later than mid-term spring term, Thursday, March 6. At the time your application is submitted, order a cap and gown if you anticipate attending commencement exercises May 8, even though your course work will not be complete until the end of summer term.

Your cooperation in meeting these deadlines assists DMACC in properly notifying you of final requirements to graduate and in our placing orders for cap and gowns, program printing, and diploma/degree inserts.

Congratulations and good luck!

Happy Birthday!

Bud Schwartz, custodian, was pleasantly surprised with a birthday party in his honor Monday, Feb. 10 in the library conference room. Around 15 faculty and staff helped him celebrate with birthday cake and coffee. The guest of honor wished for "good fishing weather" and promptly blew out ALL his candles! Organizers of the event were Bea Clupper and Mary Jane Green. Happy 56th, Bud! -Bear Facts photo by Pat Nepereny

Class Tours Historic Home

by RAY MERRILL

The art appreciation class, accompanied by Mary Beth Schroeder, instructor, recently toured the Salisbury House in Des Moines.

The Salisbury House is a 42-room home built as a replica of the King's House in Salisbury, England.

The rustic atmosphere can be felt as you walk on the floors that were imported from England that once bore the footsteps of royalty.

Carl Weeks, a cosmetics manufacturer and entrepreneur, had the home built in 1928 for \$3 million. Weeks' love for art is present in virtually every room, from priceless Ming vases to Indian tapestry.

You may not be an art lover, but you could surely appreciate the feeling of wonderment as you walk along the thick stone hallways that put you back in

time to the days of kings and queens.

In 1934, Weeks found himself in financial difficulties as did many due to the Great Depression. Consequently, he could not afford the upkeep of Salisbury House.

Drake University then purchased the house for the benefit of art students, until the Iowa State Education Association purchased it in 1954.

The Salisbury House is open year around for tours to the public. For more information, you may contact Tour Director, ISEA, 4025 Tonawanda Drive, Des Moines 50312.

Finally, a great
Pizza DELIVERED!

432-5573

AMES ANKENY BOONE MARSHALLTOWN OTTUMWA WAVERLY

COUPON

COUPON

\$5⁹⁹ for
Large Original
or
Thin Crust Pizza
(single ingredient)

Please present coupon when ordering.

Expires: March 28

**All you can eat
BUFFET.**

11:30am - 1:30pm Mon. - Fri.

\$2⁹⁹
(reg. \$3.49)

**All the Pizza and Salad Bar
you can eat!**

Please present coupon when ordering.

Expires: March 28

Bargain Balcony SALE

Thurs. - Fri. - Sat.,
February 27 - March 1

**FINAL
CLEARANCE
ON WINTER CLOTHING**
FOR CHILDREN, MEN
AND WOMEN

Also Home Furnishings

99¢ to \$12⁹⁹

JCPenney

BOONE, IOWA

Coming Events!

FEBRUARY

WEDNESDAY, FEB. 26—

Boone Bears basketball game at home with the women vs. Reames at 6 p.m. and the men vs. Clarinda at 8 p.m. in the gym.

THURSDAY, FEB. 27—

A women's softball meeting will be held in Room 205 at 3:30 p.m.

MARCH

SATURDAY, MARCH 1—

Boone Bears basketball game at home with the women vs. Burlington at 5:30 p.m. and the men vs. Indian Hills at 7:30 p.m. in the gym.

WED.-THURS., MARCH 5-6—

DMACC will conduct a college fair entitled "Career Exploration" at Ankeny Campus. Booths will feature students, graduates, program chairpersons and faculty from various fields.

THURSDAY, MARCH 6—

Mid-term.

THURSDAY, MARCH 6—

Deadline for potential summer graduates to submit application for graduation to Dyanna in the main office.

FRIDAY, MARCH 14—

Deadline for ordering cap and gown for spring graduation exercises. See Dyanna in the main office.

FRI.-SAT., MARCH 14-15—

Boone Campus drama students will present "Love, Sex and the IRS" in evening performances. Everyone is encouraged to attend for a fun-filled evening!

MONDAY, MARCH 17—

Happy St. Patrick's Day!

WEDNESDAY, MARCH 19—

March issue of *The Bear Facts* will be available in the library and campus center.

WEDNESDAY, MARCH 19—

Paula Statz, a Buena Vista College representative, will be on campus from 9:30 a.m. to 12:30 p.m.

FRIDAY, MARCH 21—

Last day to drop classes.

FRI.-MON., MARCH 21-24—

Boone Campus spring trip to Chicago.

SAT.-SUN., MARCH 22-30—

Boone Campus spring break trip to Daytona!

MON.-SAT., MARCH 24-29—

Spring break, no classes.

APRIL

MONDAY, APRIL 7—

Registration for summer term and fall semester begins.

THURSDAY, APRIL 17—

PBL will sponsor the annual business skills testing events for students of 20 local schools in the auditorium.

THURSDAY, APRIL 24—

The Boone Campus choir will present a variety show at 7:30 p.m. in the auditorium. Watch for details!

MAY

TUESDAY, MAY 6—

Last day of classes.

THURSDAY, MAY 8—

Commencement exercises will be held at Boone Campus gymnasium at 10 a.m.

TUESDAY, MAY 27—

Summer term begins.

Daytona Trip Update

by JIM HORSTMAN

This year's DMACC "Spring Break '86, Rock with Us to Daytona" is in full swing, according to Lora Ahrens and Brooke Kelley, student organizers of the spring trip scheduled Saturday, March 22 through Sunday, March 30.

The event was officially kicked off with "Daytona Night" at Fastlanes Lounge, Wednesday, Feb. 12. Information about the Daytona trip was available and a drawing was held for a free trip. The winner was Lorna Rose, freshman. The win entitles Rose to free transportation and hotel accommodations.

Ahrens states, "We have 15 committed and several more interested in the trip, but accommodations are limited, so interested persons should sign up before the Friday, March 7 deadline."

The Daytona travel package offers optional transportation by Motorcoach, seven nights and eight days in sunny Daytona Beach, an optional Disney World trip, and discount coupon booklets good at local nightclubs and shops.

Kelley adds the trip also offers additional sightseeing tours including the Cape Kennedy Space Center and St. Augustine, America's oldest city.

For more information, phone Ahrens at 432-3138 or Kelley at 432-4754.

The trip is available to Boone Campus students and non-students, and is being held in conjunction with National College Spring Break Week.

Lorna Rose, freshman, is the proud winner of the Daytona spring break trip!

BILDEN'S

SAV-MOR Drug

Serving Midwest Families For A Century

Phone 432-1304

804 Story St.

Boone, Iowa 50036

"We support the BEARS"

FAREWAY STORES
INCORPORATED
ECONOMICAL FOOD DISTRIBUTION

National Brands
at Everyday Low Prices

628 Story 432-7519

SUPPORT
THE
BEARS!

Library Hours

The Boone Campus library hours are Monday through Thursday from 8 a.m. - 8 p.m. and Friday from 8 a.m. - 4 p.m.

Variety Show

April 24

A tentative date of Thursday, April 24, has been set for the variety show being presented by the DMACC - Boone Campus choir.

The show will consist of music from Broadway and popular music of the 60's from the Beach Boys, the Beatles, and the Mamas and Papas.

The show begins at 7:30 p.m. in the Boone Campus auditorium.

More details about the show will be available in the next issue of *The Bear Facts*.

Barbers Who Care!

FULL FAMILY HAIR CARE

APPOINTMENTS & WALK-INS WELCOME

FOUR BARBER STYLISTS:

Richard Sibert
Dick Harris

Julie Herrstrom
Mandy Peterson

Boone Hair Care Center

722 . Keeler

432-3610

SPORTS

HEADQUARTERS

Slam
Corner

by MARC WOLEVER

How about them Hawks, they have a tough hoop team, don't they? Well, just ask Minnesota!

Maybe George Raveling, coach, should have called in Chuck Long and Ronnie Harmon for this game: they might have won.

Just when the poor people who call themselves Hawk fans got excited about possibly tying for first place in the Big Ten, they are beaten by a rebuilt Golden Gopher club.

If coach Raveling has job security at the University of Iowa, then so did Woody Hayes his last year at Ohio State.

How many people really like the Hawks' coach or his nice jogging suit with matching shoes?

I think maybe George should take a few lessons from a class act outfit just two hours west of Iowa City; yes, I'm talking about Coach Johnny Orr and the ISU Cyclones.

The Cyclones have been nothing but tough this year!

Lady Bears Struggle

The Boone Campus Lady Bears, as of presstime, are holding a 5-15 record. The remaining games will be covered in the next issue of *The Bear Facts*.

Despite the Lady Bears' record, Julie Neiland is ranked in the top 10 for scoring for junior colleges in the State of Iowa. Neiland has a 16.2 point average per game.

Iowa Central

Iowa Central Community College of Fort Dodge handed the women's basketball team a 74-47 defeat last semester in Fort Dodge.

Julie Neiland (freshman - Carroll) scored 25 points to lead the Lady Bears. Kelly Hartzler (sophomore - Ogden) was the only other Boone player in double figures with 10 points.

Grand View

The Boone Campus women's basketball team defeated the Grand View women's junior varsity team, 71-69, in overtime last month to run its record to 2-6.

Hartzler and Neiland led Boone with 19 points each. Debbie Busch, a freshman from Ogden who joined the team at the semester break, added 13 points and Deanna Hoch (sophomore - Lacona) and Robin Richards (sophomore - Boone) added eight points each. Jane

Grote (sophomore - Wall Lake) and Terri Altemeier (freshman - Newton) had two points apiece.

William Penn JV

The Lady Bears dropped a 59-46 decision to the junior varsity women's team from William Penn College. Boone fell behind 25-10 early in the game and never recovered from that deficit. Boone trailed 33-27 at the half.

Neiland poured in 16 points to pace the Lady Bears. Hartzler also reached double figures with 13 points and Hoch added eight. Busch, Altemeier and Richards rounded out the scoring with four, three and two points respectively.

Marshalltown

The Lady Bears scored a 48-47 victory over Marshalltown Community College when Altemeier scored a basket as the final buzzer sounded.

Neiland led Boone with 19 points, Hartzler added 16 and Busch had six. Hoch added four, Altemeier two and Grote one.

Waldorf and Ellsworth

The Lady Bears suffered an 81-39 setback to nationally-ranked Waldorf Community College and dropped an 83-53 decision to Ellsworth Community College in January.

Hartzler's 16 points topped

Lady Bear Sabra Borich is determined to get the jump ball in recent action at Boone Campus gym.

Boone against Waldorf with Neiland adding 10 and Richards four. Hoch added three, Busch two, Grote two and Sabra Borich (freshman - Boone) two.

Hoch scored 14 points to lead Boone in the loss to Ellsworth. Hartzler added 12 points, Busch 10 and Neiland eight. Elsewhere it was Grote with four, Altemeier three and Richards two.

Indian Hills, William Penn and Southwestern

The Lady Bears edged Indian Hills Community College, 71-69, on a last second shot by Hoch. Boone was beaten by the William Penn College women's junior varsity team, 70-48, and

the Boone women traveled to Creston where they fell to Southwestern Community College, 94-58.

Hoch led Boone to victory over Indian Hills with 20 points. Neiland added 17, Hartzler had 14 points and Richards scored nine points. Elsewhere it was Altemeier with five points and Busch finished with four points.

Hartzler and Neiland scored 12 points each and Hoch and Busch added nine and seven points respectively in Boone's loss to William Penn junior varsity.

In the loss to Southwestern, it was Neiland with 18 and Hartzler and Busch with 12 apiece.

Get a Workout
At Boone Campus!

by MARC WOLEVER

How many of you realize all the opportunities in the phys ed building here at Boone Campus?

With the addition of the new hydra-weight training machine, the gym is equipped for plenty of physical workouts!

The hydra-weight fitness machine can easily be used by a beginner and will help you through a good workout to keep your body in good shape.

The machine will improve muscular strength, endurance, power and flexibility and will enhance the cardiovascular system also, according to Larry Hughes.

"I have the proper exercise handouts outside my office near the gym and there are wall charts up by the machines in the balcony to show which muscles are strengthened with proper use of the machine," Hughes said.

In addition to the new fitness machine, basketball, tennis, jogging, badminton and volleyball are available for those who are interested in exercising on campus. Outdoor equipment will be available for checking out this spring.

Walking or jogging 13 laps around the gym is equal to one mile. The facility is available for Boone Campus faculty and students to use with an ID card.

The gym hours are Monday, Wednesday and Friday from 8 a.m. to 2 p.m. and Tuesday and Thursday from 8 a.m. to 11 a.m. Balcony hours for using the weight machine are Monday through Friday from 8 a.m. to 2 p.m.

For evening use, contact Patty Long, whose office is next to the student lounge. Equipment may be checked out through Hughes.

Shape Up!

Here's the new hydra-weight fitness machine located in the gym building balcony at Boone Campus.

Bears Suffer More Losses

by MARC WOLEVER

The Boone Bears basketball team has a 7-15 record after the loss to Iowa Central at home Saturday, Feb. 15.

The Bears have fallen short of victories in the last three games before presstime.

Iowa Lakes

In the game against Iowa Lakes Feb. 8, the Bears lost 82-61. Steve Hoshaw had 20 points and nine rebounds, while Dan Coder pulled down 10 rebounds and connected for five points.

Coach Larry Hughes commented, "We didn't shoot well at all and we couldn't stop their fast break."

The Bears had 21 turnovers in the loss.

Simpson JV

The Bears' next game, Feb. 10, turned into a shootout with the Simpson College JV.

Simpson's field goal percentage was a hot 61%, which led them to a 101-92 victory.

Jesse Ybarra carried the Bears with 21 points and Rod Martin followed with 19 points and 11 rebounds.

"I'm upset that we allowed Simpson to score so many points and that we suffered 33 turnovers," Hughes said.

Kirkwood College

The Kirkwood College Eagles gave the struggling Bears their next loss, 87-77, Feb. 12.

Ybarra netted 21 points for the Boone club, with Hoshaw following with 18.

The Bears came within eight points of the Eagles in the second half; the three costly turnovers let the Eagles fly away with the victory.

"Our club didn't have enough movement early in the first half and we couldn't get a shooting game going," Hughes said.

Intramural Standings

Here are the men's basketball intramural standings as of presstime, with the team number, captain and record.

- No. 1, Ed Riley, 5-0.
- No. 2, Perry DeGroot, 2-3.
- No. 3, Dave Skar, 4-1.
- No. 4, Randy Duffy, 1-4.
- No. 5, Todd Tekippe, 0-4.

Here are the co-ed intramural volleyball standings.

- No. 1, Guys and Dolls, Sabra Borich, 3-0.
- No. 2, Ansa Rit, Todd Nelson, 0-4.
- No. 3, Rowdy's, Rudy Carter, 1-2.
- No. 4, S.A.B., Steve DeBoer, 3-1.
- No. 5, Lounge Rats, Heidi Long, 1-2.

Listen Up

Boone Bears basketball coach Larry Hughes gives his players some advice during a recent game here.

SUPPORT THE BEARS!

Lady Bear Deb Busch, at right, is in a little trouble here.

The Boone Bears are shown here in action at the Boone Campus gym.

Retention Study Complete

by DAVE PHIPPS

The Boone Campus student retention study for spring semester shows successful results, according to Rich Finnestad, director of student services.

In all, 464 students returned to Boone Campus for the spring semester, in addition to 160 new students.

Only 137 students did not return this spring, but in 1985 222 students did not return.

Finnestad attributes this success to the faculty advisors, who assist students in determining their educational needs.

The retention study was done to determine how many students continue their education here.

Finnestad said students that did not return may have graduated, transferred to another school, or found a job.

Summer/fall registration at Boone Campus will begin Monday, April 7.

JOE TASCHETTA

A Visit from "Papa Joe"

by B.W. NELSON

Several students and faculty members were entertained by Iowa's Troubadour, Wednesday, Feb. 19, at Boone Campus. For those who don't know who Iowa's Troubadour is, he is none other than Joe "Papa Joe" Taschetta.

The event was co-sponsored by Boone Campus and the Iowa Arts Council.

For the past 20 years Taschetta has performed in schools, festivals, rallies, workshops, and concerts, singing traditional songs and folk songs, playing the five-string banjo, autoharp, six-string and 12-string guitars, jew's-harp and kazoo.

Many of the songs he sings are written by himself, full of "Iowa imagery" and the worries and joys of his neighbors. One song deals with the farmers who were hit with a drought in the summer of 1983 and the closing of a Bloomfield bank as a result of the sagging farm economy.

"Papa Joe" has given over 200 shows at festivals and conventions and a dozen concerts at college campuses, including Clarke College and the University of Northern Iowa.

As a performer, he has given

over a hundred concerts in Iowa schools and special performances in state institutions such as Woodward State Hospital School and the juvenile home in Toledo.

Taschetta has also written a book, "If 'A' Is May, 'F' Must Be February." He feels many grew up as he did, fearing music because only a chosen few were musically talented in school and others were discouraged because of lack of talent. The book was also written for those who found out too late, because of our educational system, how much beauty and fun can be found in the world of music.

Taschetta received a degree in engineering in 1965. He worked in industry for five years and when he was laid off, began teaching electrical engineering at a community college in Michigan. After seven years of teaching, he took a sabbatical to work on his master's degree which he earned at Iowa State University in 1978. He then taught electrical engineering for one year. For the next two years he worked only on writing music until he was lured back into teaching at Iowa State University, with time off allowed for touring.

Sheryl's Style Salon and Tanning Center

SPECIAL
15 Tanning Sessions:
\$26⁰⁰ TAX INCLUDED

SOLANA
SOLARIUM

Tanning Systems

SHERYL OLSON, Owner
2016 Crawford Street
Boone, Iowa 50036

HOURS: 7:20 a.m. - 10 p.m.
SHOP PHONE: 432-5353

Community College Facts

With February being National Community College Month, here are some facts of interest!

- Approximately 75% of all parttime and fulltime credit students hold down jobs while they are attending two-year colleges. Many of these students are seeking to upgrade their skills for their current jobs, preparing for job changes, or investigating the possibilities available in new fields.

- More than half of the credit students are women.

- More than two-thirds of credit students are enrolled in occupational/technical courses; the greatest majority of these students are enrolled in business and engineering related programs.

- Community colleges enroll approximately 50% of all handicapped college students: 50% who are mobility impaired, 44% who are visually impaired, and 57% who are acoustically impaired.

Chicago Trip During Break

by GUY MEEKER

During spring break, an educational field trip organized by Mary Beth Schroeder, Boone Campus art instructor, will be taken to Chicago.

The trip will last three days, Friday, March 21 to Monday, March 24.

The cost of the trip is \$195. However, if 40 or more people sign up for the trip, the fee will be reduced to \$180.

The cost includes bus transportation on a Jefferson Lines bus, hotel accommodations at the Palmer House Motel, two dinner theaters and

tours of the Sears Tower, Chicago Art Institute, Natural History Museum, the Shed Aquarium, Lincoln Park Zoo and many more.

The trip itself is organized by Grand Tours of Boxholm, conducted by Clay and Mary Groff. The trip taken by the business students to Omaha earlier in the year was also organized by the Groffs.

The field trip is open to anybody who is interested. For more information, contact Mary Beth Schroeder as soon as possible.

COLLEGE NIGHT

Every Wednesday through March

20% Off
ALL PURCHASES
with your Student ID every
Wednesday night through March!

HOURS:

Mon. - Thurs.: 10:30 a.m. - 11 p.m.
Fri. - Sat.: 10:30 a.m. - 1 a.m.

1608 South Story
Boone, Iowa
432-5000

1608 South Story
Boone, Iowa
432-5000

Greeting Cards -
Sweat Suits - T-Shirts
**BOONE CAMPUS
BOOKSTORE**

Paper Supplies - Back Packs
HOURS: 8:30 a.m. - 12:30 p.m.,
Monday - Friday

King Troy Brower, left, and Marc Wolever, king candidate, take time out to chat during the homecoming festivities.

DMACC Holds College Fair

by JIM HORSTMAN

The Des Moines Area Community College is holding its first college fair, entitled "Career Exploration" at the Ankeny Campus Wednesday, March 5 and Thursday, March 6.

George Silberhorn, counselor, said this is the first time DMACC has sponsored its own college fair.

He adds, "It's something new and different."

The fair will give participants the opportunity to explore what DMACC has to offer them. Booths representing all DMACC's career education programs, para-professional programs and college transfer options will be available during the fair.

Each booth will feature persons presently working in those fields, as well as current students, graduates, program chairpersons, and faculty.

Silberhorn states the fair will be a very exciting and

beneficial day for those who attend. It will also be a great way to have any questions concerning admission procedures and financial aid requirements answered.

DMACC's college fair will focus attention on each of its four campuses including those located in Boone, Ankeny, Carroll and the Des Moines (Urban).

Silberhorn anticipates a good turnout.

"It will be an information source," he says and encourages all interested Boone area residents to attend the event. "We have a lot to offer in career training, career education programs and transfer programs close to home," Silberhorn adds.

Silberhorn encourages any interested students or persons with questions concerning DMACC's "Career Exploration Fair" to contact him for the details in the main office.

The Shuttle Tragedy

by DAVE PHIPPS

The memorial services are over for the seven astronauts killed aboard the Challenger space shuttle and the flags at Boone Campus and across the nation are again raised to full mast. But these Boone Campus students were asked to pause and reflect how the tragedy affected them.

Mark Disbrouve: I would just like to know what caused it to blow.

Andy Knudson: It was very sad; I think all the jokes coming out of it are really sick.

Dan Coder: It was a tragic waste of life. Hearing about it now, though, it could have probably been prevented.

Sabra Borich: It was a very sad day for everyone.

Ray Merrill: I think it was too bad, but they have to keep trying.

Shannon Soder: It's too bad it had to happen.

Susan Horstman: It was a tragic loss for the entire nation.

Campus Movie Schedule

Here is the schedule of films to be shown during spring semester at Boone Campus, at no charge. All films will be shown Thursday evenings in Room 206 beginning between 7 and 8 p.m., depending on the length. Watch for details on posters in the hallways!

- Thursday, Feb. 27 - *Taxi Driver*
- Thursday, March 6 - *Norma Rae*
- Thursday, March 13 - *Sharkey's Machine*
- Thursday, March 20 - *Country*
- Thursday, April 3 - *Klute*
- Thursday, April 10 - To be announced.
- Thursday, April 17 - *Absence of Malice*
- Thursday, April 24 - *One Flew over the Cuckoo's Nest*
- Thursday, May 1 - *Looking for Mr. Goodbar*

Those Special
SPRING STYLES
are waiting for you at

Maybe's

813 Story Street Boone Iowa 50076

For the good times!

COME TO THE FAST LANE!

CHECK THESE NIGHTLY SPECIALS -

MONDAY - 25¢ Draws
Until 10:00
Sports on Big Screen

TUESDAY - 75¢ Draws
\$2.50 Pitchers
\$1.00 Schnapp Drinks

WEDNESDAY - Coors COLLEGE NIGHT
\$4 Cover
Feb. 26
March 12
March 26

THURSDAY - \$2.50 Pitchers

UPCOMING EVENTS

Tues. Feb. 25
Dan's Birthday party
First keg free!

Fri., Feb. 28
South of the Border Party
\$1⁰⁰ Cover Free chips
\$.75 Margaritas

Wed., March 5
DISCOUNT NIGHT

Fri., March 14
Beer Belly Contest
Inquire for more info.

Mon., March 17

PRESENT THIS COUPON before 9:00 p.m. on any Friday through February and receive 1 free cover charge at the Fast Lane

Wed., March 19
SPRING BREAK PARTY!

Fri., March 28
EASTER SURPRISE

In The Imperial Inn
Boone

Lisa Howard, center, queen nominee, looks as though she's having a good time at the homecoming dance. At left is Michelle Richardson, queen nominee, and at right is Steve Hoshaw, king nominee.

Jamie Robson, king nominee, and Queen Mary Newbold pose for this shot at the homecoming dance.

Budget Cuts Possible At DMACC

by GUY MEEKER

Last September Gov. Terry Branstad announced a proposed 3.85% across-the-board cut in State funding. The cut will probably affect DMACC funding from the State.

However, the cuts are simply proposed, nothing is final.

The State's financial problem seems to be a political one, according to Bill Alley, DMACC leisure service instructor. The upcoming elections have determined that Democrats and Republicans are collectively getting together to decide on budget cuts.

This togetherness will assure responsibility, Alley says.

The budget cuts to be made at DMACC will be determined after the exact percentage of cut is known. No cuts have been decided for DMACC at present,

according to Alley.

The College of Central Administration, which consists of high ranking DMACC officials (President Joe Borgen and the deans of the various branches) are responsible for making the budget cuts, should the across-the-board State cuts be made.

Alley said the job assigned to these people is a tough one, since DMACC teachers have continuing contracts and are signed from year to year. Teachers must be notified before March 15 of the school's intentions. This creates a very delicate situation, as teachers must be notified if they are being dismissed or being offered a new contract, Alley said.

Watch *The Bear Facts* for more information about State budget woes and how DMACC is affected.

Carbon Monoxide Poisoning

It's odorless, colorless, and tasteless. And, it can kill you!!

AAA Iowa warns that the danger of carbon monoxide poisoning is greater during the winter when vehicle windows are more likely to be closed.

Have a mechanic inspect the exhaust system. The muffler and catalytic converter should be examined for holes, splits, or rusted-out seams. The exhaust pipe should be carefully checked for dents that might impede the flow of gases, or small holes that could allow carbon monoxide to seep into the passenger compartment.

Be alert at all times to the symptoms of carbon monoxide poisoning. Nausea, drowsiness, headaches, poor vision, faulty coordination and delayed reactions all could indicate you're inhaling deadly gases.

Idling a vehicle in a closed garage often results in carbon monoxide poisoning of someone in the garage, or even in a room above the garage.

If a vehicle becomes completely stuck in snow, and you need to run the engine occasionally to keep warm, be sure the tailpipe opening is free from snow and keep a window open slightly.

Math Standards At U of I

The University of Iowa has announced new standards for satisfying its general education requirements in mathematics. The new standards are designed to encourage high school students to fulfill the requirements before enrolling at the university.

For several years, the UI has expected students to complete two years of high school algebra and one year of high school geometry before entrance. This fulfilled the UI's general education requirement in mathematics.

Until this year, however, students with a deficiency of one or more years of mathematics could satisfy the general education requirement by completing a single three semester hour course for which credit toward graduation was awarded.

The new standards require that for each course not completed in high school, students must take a comparable three semester hour course at the university or demonstrate proficiency in the subject matter by satisfactory test performance. The credit earned in high school level mathematics courses taken at the university will not be counted toward graduation.

This means that students who have had no algebra or geometry in high school could be held responsible for up to nine semester hours of course work for no credit. Although no credit will be awarded, grades will be used to compute students' grade point averages.

The new procedures are being phased in over three years and will be fully implemented by fall, 1987. During 1985-86, students are no longer receiving credit toward graduation for the course equivalent to first-year high school algebra.

For more information, contact Marilyn Zweng, professor, education and mathematics, UI College of Education, N297 Lindquist Center, Iowa City, Iowa 52242 (319) 353-5601.

(Reprinted from the *DPI Dispatch*, a publication of the Iowa Department of Public Instruction.)

Don's TV & Appliance

432-6311 SALES & SERVICE
911 8th St. Boone
Hours: 9:00 a.m.-5:00 p.m. Mon.-Sat.; Till 8:00 p.m. Thurs

 Frigidaire

ZENITH VHS
the Smart VCRs
THE QUALITY GOES IN BEFORE THE NAME GOES ON

Stop by the BOONE CAMPUS BOOKSTORE

for all your school supply needs!

We're more than just books!
Hours: M-F 8:30 a.m. - 12:30 p.m.

Registration

Boone Campus students are urged to see their advisors as soon as possible to begin planning a schedule for fall semester. Registration will begin Monday, April 7, according to Richard Finnestad, counselor.

Snyders Granted Probation

by GUY MEEKER

Eugene Snyders, 47, former financial officer for DMACC who pleaded guilty to embezzling over \$48,000, was granted a two-year probation at his sentencing Tuesday, Feb. 11.

The sentence was handed down by Polk County District Judge Jack Levine. Levine suspended a 10-year prison sentence for Snyders and granted a two-year probation with 300 hours of community service as a financial counselor for indigent clients at the Woodland-Willkie office of Community Development in Des Moines.

Along with the probation and

community service, Snyders must make restitution payments to the college. The first payment was made by Snyders on his sentencing day, in the amount of \$30,000.

At the sentencing, Levine told Snyders that because of his educational background, he is "an excellent candidate for rehabilitation."

Snyders pled guilty in January to embezzling \$48,295 from DMACC while working as financial officer at the Ankeny Campus. An audit indicated he had been misappropriating money since August, 1981. The college fired Snyders after criminal charges were filed.

Obituary

Steven Schuldt

Steven Schuldt, 22, of 1122 Monona St., died Friday, Jan. 31, 1986, at Mercy Medical Center in Des Moines.

Schuldt had attended classes at DMACC - Boone Campus this past year. He was employed at the Hanson Lumber Co. and was a 1982 Boone High School graduate. He was a member of the First Presbyterian Church and Iowa National Guard.

Schuldt was born December 13, 1963 in Boone, the son of LaFoye and Glendora Schuldt.

Survivors include his parents; a grandmother, Opal Schuldt of Sac City; a sister, Tammy Schuldt of Waterloo; two brothers, Gary of Des Moines and Bruce of Junction City, Oregon; two nephews and a niece; and Karen Koppenhaver of Boone.

Funeral services were held Sunday, Feb. 2 at 2:30 p.m. at First Presbyterian Church with Rev. Richard Harken officiating. Burial was in Linwood Park Cemetery.

It's PBL Month

Boone Campus Amicron Zeta Chapter of PBL members Rita Mowen, left, and Michelle Eppert watch as Boone Mayor Elmer Ohlmann proclaimed February as FBLA-PBL month, Thursday, Jan. 30. Gov. Terry Branstad signed a similar document, urging Iowans to recognize the role the organization plays in the future of business and industry. Other recent PBL activities included hosting P.J. Winn, state PBL president, at a reception on campus Wednesday, Feb. 19. The group will also sponsor the annual business skills testing events for students of 20 local schools Thursday, April 17. Local PBL officers are Eppert, president; Kim Madden, vice president; Mowen, treasurer; Donna Winter, secretary; and Julie McBirnie, historian.

PBL Hosts State PBL President

The Boone Campus Amicron Zeta Chapter of PBL hosted a reception for P.J. Winn, Iowa PBL president and Fort Dodge local PBL president, at a reception Wednesday, Feb. 19 on campus.

Winn encouraged local members to attend the spring conference at Mt. Pleasant and also the national conference to be held this summer in Washington, D.C. A groundbreaking for the new national PBL office headquarters will be a part of the national conference.

"PBL is one of the best organized student organiza-

tions offered," Winn said.

He added everyone is made to feel welcome at all levels of the PBL organization.

PBL offers the rare opportunity of making good friends and seeing them at various PBL conferences, he said.

"With these contacts, job market and educational news is exchanged offering a unique way of learning about business," he said.

Any Boone Campus student interested in joining PBL, should contact any PBL officer, including Michelle Eppert, Kim Madden, Rita Mowen, Donna Winter or Julie McBirnie.

COUPON

Hardee's

REGULAR ROAST BEEF SANDWICH

only **99c** plus tax

Offer good Feb. 24 thru March 24

Please present this coupon before ordering. Not good in combination with any other offers. Customer must pay any sales tax due.

Boone Only

1704 S. Story

COUPON

R & W Tire and Appliance

Tires · Mowers · Appliances
802 10th · Boone

PHONE 432-3765

It's a snap with

CHOO-CHOO
PUTT-PUTT
MINIATURE GOLF
18 Holes

1304 S. Story
Boone, Iowa

Good food fast!

Gillespie

Pontiac-Olds-GMC

600 South Marshall Phone: 432-5221 Boone, Iowa

Denise's Floral

Freshest Flowers.....Finest Plants

509 Story Boone 432-2028

Haircare Design-Cut Specialists
For Men and Women

california concept

M - F

9 a.m. - 4:30 p.m.

Thursday

9 a.m. - 6 p.m.

826 Story St.
Boone, Iowa 50036

Telephone (515) 432-8906

LICENSED

Preschool and
Day and Night
Child Care

Robins "Purkin Palace"

"YOUR CHILD'S NEEDS ARE MY CONCERN"

ROBIN C. ERICKSON
DIRECTOR

Box 43
Boholm, IA
846-6285

Apply Early

Boone Campus students are reminded to apply for financial aid early as the priority deadline for applying is March 1, 1986, for the 1986-87 school year, according to Rich Finnestad, counselor.

An array of aid is available to students, including Pell Grants, Supplemental Educational Opportunity Grants, College Work Study, National Direct Student Loans, Guaranteed Student Loans and the Boone Campus Foundation scholarships.

Finnestad said he does not discourage students from applying after March 1, but stated doing so may decrease chances of receiving the amount of money requested.

Tax Forms

The 1985 state and federal tax forms are now available at the Boone Campus library for staff and students.

Saturday Classes

If you're registered for a Saturday class at Boone Campus, please note Saturday classes will not be conducted March 29, 1986.

Scholarship Info

Boone Campus students should note that \$50,000 in new scholarships is being offered by the Best Products Foundation.

Those eligible include students entering or already enrolled in post-secondary vocational/technical programs, full or parttime, that do not lead to a bachelor's degree.

Brochures are available from Chris Carney in the main office.

Deadline for application is Tuesday, April 1, 1986.

Resource Center

An International Trade Studies Resource Center has been established at the main library at Ankeny Campus with the use of Title III funds.

Many books, videotapes, filmstrips, and simulations are available in the Center which focus on international trade issues, foreign language acquisition, teaching intercultural awareness, and a host of other internationally-related topics.

Boone Campus students may inquire about borrowing the items at Boone Campus library.

Teacher Feature

All About Dr.

Beatrice Clupper

by B.W. NELSON

Traveling, teaching and spending time with her family are all among Dr. Beatrice "Bea" Clupper's favorite things in life.

At DMACC - Boone Campus, Bea chairs the humanities/communications department. Some classes she teaches include Composition I and II, Literature, Introductions to Film, Creative Writing, and Technical and Business Writing. She is also an advocate of making certain small enrollment humanities and communications classes keep going for the benefit of Boone Campus students.

Bea stated that she has absolutely loved teaching since the day she started.

"There is so much you can do and many ways to teach the things you want. If one teaching method doesn't work, try a different teaching method next time. Just don't teach your classes the same way every day.

"There is nothing I'd rather be doing than teaching. Although teaching is always full of ups and downs, I feel there are more ups than downs!" she exclaimed.

At home Bea spends her time with her husband Darwin, who is a tax law attorney, and her two children, Wendy and Darwin III.

Bea also takes time for her many hobbies, including story and poem writing. She raises indoor plants, too, often with the help of her students who offer her advice on how to treat the plants. One of Bea's most interesting hobbies is watching specialty films which may be rated low in ticket sales, but still offer unique features such as the dialogue, sound effects, or photography.

Bea also enjoys traveling, often on the spur of the moment. When traveling, she likes to study the lifestyles of people from other cultures.

DR. BEATRICE CLUPPER

Among many other civic and college projects, Bea chaired three community college forums in 1984-85. The forums were designed to bring the community and college together to discuss problems on common needs such as job placement and development, community leadership, communication between the community and the college, and use of community resources.

Bea is a native of Iowa and resides in her hometown of Urbandale. Bea completed her undergraduate and post-graduate work at the University of Iowa. She received her PhD from the University of Illinois in Urbana-Champaign, Illinois.

Allstar
SPORTING GOODS

Tom & Linda Nutt owners

808 Seventh Street
Boone, Iowa 50036

Telephone:
515-432-8393

The Needle Nook

*Center For
Creative
Needlework*

AT THE LIVERY
806 - 7TH BOONE, IA 50036 515-432-8661

**Virginia's
Flowers
AND GIFTS**

All major credit cards accepted

702 Keeler Street Dial 432-5325
BOONE, IOWA

Pat Clemons
BOONE, IOWA

*Chevrolet • Buick
Chrysler • Plymouth • Dodge*

1720 So. Marshall St Ph. 515-432-5150
BOONE, IOWA 50036

Modern Appliance & TV, Inc.

Home of Whirlpool and RCA

802 8th St.

Boone, Iowa 50036

432-1060

O'BRIENS' Lounge

Tap Beer & Cocktails
carry out pizza

Pat Conners Welcomes you

715 Allen Boone, Iowa
432-9722

(515) 432-8602
800-262-3833

Fairchild Communications, Inc.
JOHNSON 2-WAY BUSINESS RADIO

GARY FAIRCHILD
(515) 432-8907

717 - 7TH STREET
BOONE, IA 50036

Fisher's Shoe Store has famous
name brands for you!

Miller Adidas Bass Dexter
S.A.S. People Movers Cobbies
Florsheim Hush Puppies Trotters

FISHER'S Shoe Store
BOONE

**Chuck's
AUTO CLEANUP**

- Washing
- Polishing
- Waxing
- Interior cleanup

11th and Story St. - Boone

432-1902