

Des Moines Area Community College Open SPACE @ DMACC

Banner News

Student Work

12-4-1990

Banner News

Lori Blumberg

Dodi O'Lena

Rob Lamke

Wade Godwin

Karol Hicks

See next page for additional authors

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

Recommended Citation

Blumberg, Lori; O'Lena, Dodi; Lamke, Rob; Godwin, Wade; Hicks, Karol; Blaskey, Curt; and Philips, Kriss, "Banner News" (1990). *Banner News*. 386.

http://openspace.dmaccc.edu/banner_news/386

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@dmaccc.edu.

Authors

Lori Blumberg, Dodi O'Lena, Rob Lamke, Wade Godwin, Karol Hicks, Curt Blaskey, and Kriss Philips

The Bear Facts

Volume XIX Issue #6

Des Moines Area Community College - Boone Campus

December 4, 1990

Book buyback

Boone Campus book buyback according to Doris Wickman, Bookstore manager, will be held on the following dates and times:

Friday, Dec. 14- 8:00-4:30.

Monday, Dec. 17- 8:00-6:30.

Tuesday, Dec. 18- 8:00-6:30.

Wednesday, Dec. 19- 8:00-3:00.

Textbooks eligible for returns may be brought to the bookstore during those times. A representative from a wholesale company will also be present to purchase many textbooks that are not on the list below. Prices are based on national demands, condition of the books, and resale value.

The bookstore will pay 60% of the new book price for books below.

The books are listed by quantity, author, title, edition, publisher, date and buyback amount.

20, Adler, Looking Out, Looking In 6th, 1990, \$15.75.

22, Armstrong, Education 3rd '89 Macmillan, \$23.65.

30, Adler, Understanding Hum Comm 3rd '88HRW, \$13.90.

20, Ashcroft, College Law for Business 10th '87 SW, \$20.25.

30, Axelrod, Reading Critically, Reading Well 1990 St. Martins, \$11.25.

10, Berkey, Calculus, Mgmt & Social 2nd 1990 Saunders, \$27.75.

10, Boone, Contemporary Business 6th 1990 Holt, \$24.00.

15, Brown, Gen, Org & Bio Chem 3rd '87 Wads, \$27.40.

15, Christian, Philosophy, and Intro 5th '90 Holt, \$21.00.

75, Coon, Intro to Psychology 5th '89 West, \$24.00.

20, Duncon, College Keyboarding 12th, '90 SW, \$19.15.

75, Hacker, Writer's Ref 89 St. Martin's, \$8.25.

8, Holtzclaw, College Chem 88 85, \$32.25.

15, Johnson, Elementary Statistics '88 5th Wadsworth, \$25.15.

18, Jordan, Human Mosaic 5th, '90 Harper, \$16.10.

5, Katz, Your Library 2nd '84 Holt, \$12.00.

30, Lial, Finite Math 4th '89 Harper C., \$27.60.

10, Lumpkin, Physical Education 2nd '89 Mosby, \$16.80.

35, Mader, Biology 3rd '90 Wm. C. Brown, \$27.40.

10, Musser, Math for Elementary Educators '88 McMillan, \$26.50.

20, Peters, Cortez Peters Drill Book 2nd '87, \$8.80.

20, Preble, Art Appreciation 4th '88 Harper, \$20.50.

10, Ratliffe, Skillbuilding for

Six DMACC students trying out for next year's Miss Universe Contest during the Jim Wand presentation are: Jody Hall, Carla Rogers, Angi

Johnson, Tonnya Tarboll-Nolting, Cathy Fisher and Mary Carie.

—Photo by Lori Burkhead

Corey Vespsted does his impersonation of Jon Bon Jovi at his concert held in the DMACC auditorium Nov. 14.

—Photo by Lori Burkhead

Students dazzled by hypnotist

by LORI BLUMBERG
Staff Writer

On Wed., Nov. 14 Jim Wand, master hypnotist, dazzled Boone DMACC students and faculty with an outstanding performance.

He started his show by asking for 26 volunteers from the audience. He put them under hypnosis and found several in a deep hypnotic state.

Wand, gave commands for the participants to follow, which was very amusing to watch. Some of the commands were.

The women were told to act like "macho men" and were asked what their "macho" name was.

They all went to a horserace and were told to put their ticket in a secure place. Some put their ticket in their pants pocket. Then Wand told them the ticket turned into ice so a lot

of the students started jumping around trying to get the ice out of their pants.

There were a number of other amusing things the participants did while under hypnosis.

Several students and faculty were asked to comment on the show.

Here are their responses.

Ralene Lewis said, "It was very good. He used a lot of humor which made it fun."

Curt Blaskey commented, "I really enjoyed the hypnotist program. I thought Jim Wand did a great job. One of the things I enjoyed about the program was how he made the participants act like they were at the beach."

Sandi Johnson said, "Jim Wand presented a very motivating and interesting program. It's amazing

what data our subconscious mind gathers and how we can be influenced by particular suggestions while under hypnosis. He kept the audience at attention throughout the program."

The following comments are from two students who were hypnotized on stage.

Sheryl Robinson said, "I remember all of the commands, especially playing the drums and the motorcycle ride. Being under hypnosis and being aware of everything that was happening was a very strange experience."

Angie Johnson commented, "I was amazed and hope now to get excellent grades this semester because of his power of suggestion statement to the students, that they will all do well."

Interpersonal '88 HRW, \$9.40.

20, Schmidt, American Govmt 3rd '89 West, \$25.50.

60, Shepard, Sociology 4th '90 West, \$22.50.

30, Shepard, Sociology S.G. 4th '90 West, \$9.00.

30, Thiroux, Ethics, Theory & Prac 4th '90 McMillan, \$15.25.

20, Tortora, Pri Of Anatomy & Physiology 6th '90 McMillan, \$31.15.

10, Tortora, Principles of Anatomy 5th '89, \$30.75.

Hoop Shoot Contest

Dominoes Pizza will once again be sponsoring a hoop shoot contest at halftime of the women's and men's home basketball games. If interested in "shooting," sign up for the drawing when you arrive at the game. ("Stuffing" the box will result in forfeiture of any prizes!) During halftime of each game two names will be drawn to "shoot." If your name is drawn, you will start with a lay-up and will win a medium Domi-

noes pizza if the shot is made. You will then shoot from the freethrow line for a large pizza in exchange for the medium. If you make that shot, you will then be allowed to shoot from the 3 point circle for two large pizzas. When you miss, you will sit down and receive the last prize you won. So, join us at the exciting Boone Bears' games and win a free pizza!!

Faculty/staff enjoy Christmas party

Boone Campus part- and full-time faculty and staff gathered for a Christmas get-together Sunday, Dec. 2 at 5 p.m. at the Boone Country Club.

Hors d'oeuvres, door prizes and a white elephant gift exchange were all a part of the evening.

Interested in joining
THE BEAR FACTS STAFF
?????????
Meetings
Dec. 4, 6, 11
Room 210
9:30-11:00
Stop in as your schedule allows.

COMMENTARY

DODIMANIA

A chat with two of my friends

by DODI O'LENA
Staff Writer

This past week, I interviewed two DMACC students and here's what I found out:

Scott Dirks, aka "Skinny Weeny" by his ISU fraternity, is attending DMACC in the Construction Engineering Accounting Specialist program.

He graduated from Sioux City High School in 1981 and attended ISU until 1985, when he dropped out due to his "lost individualism." He later "found" himself in 1988 and enrolled at DMACC.

He is enrolled part-time taking six credits with plans to graduate in May, 1991. At that time he hopes to move to Kansas City.

Scott was born in Sioux City 27 years ago and has both a niece and nephew by his twin sister. He has a 22-year-old sister who is single.

He has worked at Burger King for the past two years, and was promoted to manager after just one year. "Most of the time I like it. It keeps me busy because I'm always thinking and planning for the unexpected, cause it's going to happen and boy does it," says Scott of his closing-shift job. "B.K. has a wide variety of personality," he added.

Here are some of his interests: politics, women ("I'm behind the women's movement 110%," commented Scott), eating, cooking for his dates, traveling, shopping for cars and expensive things, and music, such as jazz, the blues, progressive, some pop, dance-type music like Prince with his favorite being REM.

He doesn't like: negative people, the "gloom and doom" crowd, people who don't like themselves, some Democrats, horror flicks, Jesse Jackson, green clothes, liver, females who belch, constant bitchers and winter.

Scott stated that the worst movie he's ever seen was *Cannibal Amazons from the Moon*. The last two movies he's seen are *Parenthood* and *Lethal Weapon*.

Craig Bannister has attended DMACC for two full semesters for his Associates and Art degree (AA), and wishes to become a lawyer.

He dreams of being a millionaire and, "to be able to do anything I want and buy anything I want," he says. He also thinks, "College tuition is getting ridiculous. It's impossible for an average 18- or 19-year-old to go because it's so high," Craig stated.

He graduated from South Hamilton in 1989, and now, at age 19, hopes to graduate from DMACC in one more year. Upon graduating, he will transfer to either Iowa or Illinois to finish out the remainder of his five year degree.

His interests are weight lifting, sports, going out with his friends and partying, and going to movies. He last saw *Rocky V* and commented that the worst movie he'd ever seen was *The Last Emperor*.

He also likes lasagna, women, Porsches and heavy metal. Winger's *Can't Get Enough* is his favorite.

He hates such things as the 21 drinking age, brussel sprouts, country music, Democrats, the girls' name Charity, the boys' name Stacey, and *The New Kids on the Block*.

Five years from now he hopes to be just finishing his law degree so he can get to work on his winter home in Hawaii, his summer home in L.A., and his condo in the Bahamas.

Craig thinks the best female singer is Mariah Carey and the best dancer is Madonna. His favorite male singer is Billy Joel and says he can't wait for his concert.

His overall opinion on the Middle East crisis is that, "We are wasting our time over there because we have our own oil reserves, and no man should have to die for an oil company. We just shouldn't be there."

He further stated that, "Michael Jackson isn't someone I like, but can respect for his accomplishments."

Thanks guys for letting us get to know you a little better!

Phone tutor new here

Does this scenario sound all too familiar? With pencils sharpened and a big pot of coffee on the stove, you are ready to settle down for a long night of studying. But then you open your book and find you do not understand one of the basic concepts you need to know to be able to progress with the evening's work.

It's too late to find your instructor on campus, and it's inconvenient to go back to school to get help. You need not throw up your hands, slam your book shut and veg out in front of the TV any more.

The Learning Center has help for you!

Between 5-8 p.m., Monday through Thursday, DMACC students may call 1-800-363-2127 or 432-7203 with questions on Chemistry for Nurses, Finite Math, Algebra, Basic Math, and English.

Sally Tanner will be available to help with math and science problems, and Jan Larson will handle the English questions.

Arts Day Cancelled

An Arts Day, planned by the Boone Campus Music, Theatre, and Visual Arts Departments, was cancelled due to low response by area high schools.

Reporters' rights to interview athletes

by ROB LAMKE
Mass Communications Student
The National Football League has a problem.

How do you let female reporters into a men's locker room after a game, a right the league granted in 1985 and keep them from being sexually harassed while doing their jobs?

This problem has always existed, but just recently came into light because of an incident involving the *Boston Herald's* Lisa Olson, and some players from the New England Patriots. During a post game interview she was conducting, several players approached her, exposed their genitals, and made several lewd remarks directed at her.

A similar situation between Jennifer Frey, of the *Detroit Free Press*, and Jack Morris, pitcher for the Tigers, happened this summer.

There seems to be a trend developing and this is what worries people. Coaches and executives in all professional sports are trying to come up with a quick and equally satisfying solution to this moral problem.

Some proposals are to have athletes and the media meet in separate rooms from the dressing quarters, another is to let the media in only after all players have showered, allow the media in the locker rooms for about 20 minutes after the game, finally, and most unlikely, to ban female reporters from men's locker rooms.

In 1985, the National Football League issued a policy granting female reporters the right to enter locker rooms. It is legally defined as, "equal access to players for male and female journalists." It appears from recent incidents that this rule is not enough.

Executives and coaches of all pro sports are working together trying to find a solution to the problem that satisfies both journalists and athletes.

One proposal is to have an interview room separate from dressing quarters. Players like this proposal,

but reporters claim it takes the athlete out of character and allows him to prepare statements instead of getting his off the cuff remarks.

Another is to have allotted times when reporters are allowed into the locker room. Neither side likes this, because they say they want to come and go as they want.

Then, there is the far fetched idea to ban women reporters from the locker room entirely.

Wyche supports this tactic strongly. In fact, he enforced it a few weeks ago after a loss to the Seattle Seahawks when he prohibited Denise Tom of the *USA Today* from entering his post game locker room. He said, "I will not allow women to walk in on 50 naked men."

Other coaches that support banning female reporters from the locker room are Chuck Knox of the Pittsburgh Steelers, Mike Ditka of the Chicago Bears, Lindy Infante of the Green Bay Packers, and Jimmy Johnson of the Dallas Cowboys.

The issue of allowing female reporters into the locker room is not only a legal controversy but is a moral issue as well. The league recognizes this and realizes that debate over this issue has just begun.

In my opinion, female reporters should not be allowed in male locker rooms. Professional athletes and I respect their right to equality as journalists and feel they should have the same on and off the field rights as their male counterparts.

However, it is just not morally right to send women into locker rooms filled with naked men. What would women think if men were to enter their dressing room at a health club or sporting event?

I'm willing to bet that even with "press" clearance, there would be a complaint made in reference to his actions. I am in support of the proposal to have separate interviewing quarters. The reporters can interview whomever they please, and it's polite to the athletes by giving them some privacy after a game to relax, shower and talk with their teammates.

I find it hard to believe that the quality of an interview would depreciate that much 20 to 30 minutes after a contest. If anything, I would think it would be better. Athletes would have time to reflect on the game and then be able to give more complete answers to proposed questions.

No matter what decision is reached, not everyone is going to be satisfied. The legal issue of equality is too much of a barrier to overcome. Maybe the Lisa Olsons of the sports journalism world will give athletes the professionalism they deserve and voluntarily remove themselves from the locker room.

Whatever is decided, it should be done soon, so the sports world can put this embarrassing problem behind them and move on to better issues that promote their respective sports.

Here's The Most Expensive Hat You'll Ever Pay For!

We are very much aware of the value of a college education. We also are aware of the cost.

See one of our officers soon about your education. That expensive hat may be cheaper than you think.

Citizens National Bank

724 Story Street • Boone, Iowa • 515-432-7611
725 Shakespeare • Stratford, Iowa 50249 • 515-838-2426
Member FDIC and Hawkeye Bancorporation®
FAX NUMBER • 515-432-9915

THE BEAR FACTS

DMACC - Boone Campus
1125 Hancock Drive - Boone, IA 50036
515-432-7203

The Bear Facts is the official student publication of the Boone Campus of Des Moines Area Community College. The paper is distributed free to students, staff and friends of the campus. The staff welcomes suggestions, contributions and signed letters to the editor, which may be placed in The Bear Facts box in the office, or left in Room 210.

REPORTERS: Curt Blaskey, Lori Blumberg, Angela Farrell, Wade Godwin, Karol Hicks, Dodi O'Lena.

ADVERTISING: Stephanie Osterhaus.

PHOTOGRAPHER: Lori Burkhead.

ADVISER: Jill Burkhart.

SHOP
BEAR FACTS
ADVERTISERS!

CAMPUS LIFE

The night before the big test...

By WADE GODWIN
Staff Writer

Here it is, the night before an exam. You have sat down with the essentials: a soft drink, the TV remote controller, some munchies, and of course your books and notes. It is now 6 p.m.; you are ready to study. By the time you find the station you want, and watch your program it's 6:30. Still the books are closed.

You start to open your book and the phone rings. It's your friends and they want you to come over and party with them. (maybe a card game will break out). You look at the clock, 7 p.m. What the heck, it's early, there's plenty of time to study. (mistake number one never leave the study area. Only a few people will ever come back to study).

Drake University

Drake University is pleased to continue the Presidential Community College Scholarship in the amount of \$4,000 per year.

Applicants may be full-time or part-time students completing a two-year degree program prior to enrolling at Drake, as a full-time undergraduate.

Applicants must also demonstrate leadership skills in community or college activities, and they must have achieved a cumulative grade point average of 3.25.

The scholarship deadline is March 1, 1991. Applications are available in the main offices.

Financial Aid Important Dates

Following is a list of financial aid spring semester important dates, according to Chris Carney, business office.

January 2: Earliest date to apply financial aid to Students' Accounts.

January 2: Earliest date to charge books at the bookstore with Financial Aid.

January 3: TUITION DUE FOR SPRING SEMESTER.

January 7: First day Student Loan Checks can be released to students.

January 14: First day of classes.

February 25: First day Financial Aid Refund checks will be made available.

You drive to your friend's house clear across town. When you arrive it is 7:15. All your friends are there. It's a really great time. Everyone is having the time of their lives.

Then the final nail is driven into the coffin. You hear the familiar, half moan, half song, "The Simpsons." Everyone's eyes are glued to the TV for the next half hour, dying to see what Bart does next.

At 8 p.m. you think about going home, but you're told the Bears play the Vikings in a special Thursday night edition of NFL football. Hearing this you say to yourself, "Well, I'll just watch the game and then go hit the books."

At the end of regulation time, with the score tied at 28 apiece; it's 10:30, overtime. Of course you have to see who wins so you can talk about it tomorrow. The Bears win.

You say goodbye to your friends wondering where the time has gone.

When you arrive at home it is 11:30. Then you say the all famous, "I'll get up tomorrow morning real early and study."

So you put your books under your pillow, hoping maybe through osmosis the information will sink into your head. (This doesn't work).

At 6:00 a.m. the alarm goes off, you smash the snooze button at least seven times before you realize it's 7:30. You jump out of bed, shower, grab your books, and fly to school to make your 8:00 class, and to flunk your exam. Sound familiar?

Don't procrastinate; it's the worst thing you can do. It's a terrible habit to have, and a tough one to break. You may have fun that night, but the next morning, you'll very much regret it.

COMING EVENTS

THURSDAY, DECEMBER 6
•Phi Beta Lambda Alumni Meeting, 7 p.m., room 117/118.

SATURDAY, DECEMBER 8
•ACT Test, 8 a.m.-12 noon, Room TBA.

THURS.-TUES.,
DECEMBER 13-18

•Final Exams.
FRIDAY, DECEMBER 14
•Boone Bookstore "Book Buy Back," 8 a.m.-4:30 p.m.

MONDAY, DECEMBER 17
•Boone Bookstore "Book Buy Back," 8 a.m.-6 p.m.

TUESDAY, DECEMBER 18
•Fall Term Ends

•Boone Bookstore "Book Buy Back," 8 a.m.-6 p.m.

WEDNESDAY, DECEMBER 19
•Christmas Break Begins

•Boone Bookstore "Book Buy Back," 8 a.m.-4:30 p.m.

MONDAY, DECEMBER 24
•Offices closed for Christmas

TUESDAY, DECEMBER 25
•Merry Christmas!

TUESDAY, JANUARY 1
•Happy New Year!

WEDNESDAY, JANUARY 2
•Offices reopen for Spring Semester.

MONDAY, JANUARY 14
•Spring Semester starts.

Bookstore has drawing

The Boone Campus conducted a drawing for various prizes Wednesday, Nov. 21, following three weeks of promotion and signups, according to Doris Wickman, manager.

Kriss Philips, executive dean,

drew out the names of three winners. They were Mary Koranda, flashlight; Chris Carney, flashlight and Mary Walker, pans.

Be watching the Bookstore for end of semester specials and the book buyback.

P. McNair Leaves

Pat McNair, a Boone Campus Comp. teacher during the first half of full semester, is the new instructor of the Correctional Education program for Women in Mitchelleville.

She has a B.S. in Education-English/Social Studies from the University of Missouri and a M.A. in English from New Mexico Highlands University.

She has been a part-time English

instructor at the DMACC Boone Campus, a basic writing teacher at Mount Senario College and an English instructor at Henderson Community College.

Pat is married to Lee McNair and they have two children.

She enjoys reading, traveling, tennis, softball and skiing.

(Story courtesy DMACC Bulletin.)

Gourmet Dinner

The fifth annual gourmet dinner for Des Moines Area Community College Foundation was held Wednesday, Nov. 7, at the Boone Golf and Country Club. There were 122 people there.

Executive Dean Kriss Philips represented Boone Campus, and Robert Anderson, Executive Chef

Director of hospitality programs of the DMACC-Ankeny Campus represented Ankeny.

There was a five course dinner served, and it was deemed to be a success as a fund-raiser. Foundation president, Dr. Wayne Rouse was pleased with the turnout.

Library offers new videos

By KAROL J. HICKS
Staff Writer

There is a long list of new videocassette recordings available in the Boone Campus library for DMACC students who possess a library card. The cards are free and so are the video checkouts, so if you see one that fits your needs, check it out.

Here is the listings:

Some Ethical Consideration In Journalism (Instructional video)

When Mom and Dad Break Up. How A Radio Station Operates (Instructional video).

How A Television Works (Instructional video).

Blocks To Therapeutic Communication.

Interactions For Study. Nursing In America (a history of social reform).

Techniques of Therapeutic Communication.

Immune System Disorders. Is Your Future In Sight?

Cesarean Childbirth. Nurturing Your Baby.

Infant Feeding. La Traviata.

All Quiet On The Western Front. Gigi.

The Glass Menagerie. King Lear.

Oedipus Rex. A Portrait Of The Artist As A Young Man.

Strong Kids, Safe Kids. The Taming Of The Shrew.

12 Angry Men. The Velveteen Rabbit.

Cat On A Hot Tin Roof. Hamlet.

The and Before Time. Pippi Goes On Board.

Pippi On The South Seas. Pippi Longstocking.

Pippi On The Run. Rikki-Tikki-Tavi.

A Streetcar Named Desire. Arsenic And Old Lace.

VIDEOS TO-GO

The Boone Campus Library

has a great selection of

VIDEOS AND MOVIES

FREE OF CHARGE!

All you need is a
LIBRARY CARD

to check them out!

"PROFESSIONAL HAIR CARE AT A COMPETITIVE PRICE"

Nail
Technician
Available

C'N'W HAIR EXPRESS

OPEN TUES - SAT
CALL FOR APPOINTMENT
WALK-INS WELCOME

PAUL MITCHELL
PROFESSIONAL SALON PRODUCTS

REDKEN
Ask for gentle, allergy-tested Redken®
skin care and cosmetics

432-2881

805 8th St. BOONE

BILDEN'S

SAV-MOR Drug

Serving Midwest Families For A Century

"We Support The BEARS"

804 Story Street
Boone

Phone 432-1304

Reggie Martin dribbles the ball down the court during the game against the Marshalltown Trojens.

—Photo by Lori Burkhead

Boone Bear player Jim Parrish and J.B. Slight make the rebound during the game against the Trojens.

Boone Bear player J.B. Slight guards a Marshalltown opponent during the game.

—Photo by Lori Burkhead

Doug Fagen and Paul Brown enjoy 1

-Photo by Lori Burkhead

Coach Larry Hughes assists Sean McNeill off the court after a leg injury against the Marshalltown Trojens.

-Photo by Lori Burkhead

-Photo by Lori Burkhead

Coach Larry Hughes huddles his team together and discusses the next strategy. The Bears were defeated 112-79.

-Photo by Lori Burkhead

the first snow on DMACC campus.

-Photo by Lori Burkhead

Willie Jackson stretches for the rebound against the Marshalltown Trojens.

CAMPUS LIFE

Rotaract Club has food and clothing drives

by **KAROL J. HICKS**
Staff Writer

The Rotaract Club held a meeting on Nov. 27 in the Boone Campus library conference room. A slate of officers was nominated and the election of officers is to be held at the next regular meeting, Wednesday, Dec. 5.

There are people who need warm clothing this winter, so boxes will be placed near entrance doors on both floors for collecting winter coats,

boots, scarves, ear muffs, mittens, blankets, or anything else to help needy families keep warm this winter. They will probably be in place through the end of the year, so please bring in your spares, or you could possibly buy a new cap, pair of mittens, or scarf and donate it. What a way to bring in the new year.

There will also be boxes set up around the school to collect food stuffs, also. Canned goods are always collected, but any type of food, not

needing refrigeration, is welcome. The last day to donate food is December 11, so please help early to ensure food for families at Christmas.

A new time is set for meetings of Rotaract members this month. Some students showing interest in joining cannot meet on Tuesdays or Thursdays, so the next meeting will be held on Wednesday, Dec. 5, in room #116 (near auditorium entrance) at 1:30 p.m. They hope to see you there.

*Lloyd Courter, *Eldon Leonard, **Jerry Pecinovsky, Doug Shull. Members Absent: Dick Johnson, Nancy Wolf.

Others Present: Joseph A. Borgen, President; Helen M. Harris, Board Secretary; Don Zuck, College Treasurer; Arnie Fisher, RDG Bussard/Dikis Architects; Other interested DMACC staff and community residents.

Kriss Philips, Dean of DMACC Boone Campus, introduced Mike Bell, President of the Boone Rotary Club, and Fenner Stevenson, Executive Vice President of the Boone Chamber of Commerce, who briefly addressed the Board. Mr. Philips welcomed the Board and DMACC staff to the Boone Campus, and gave an update on enrollment and new events at the Boone Campus for the past year.

A motion to approve the tentative agenda as presented was made by H. Belken, seconded by E. Leonard. Motion passed unanimously.

Board President Clouser reported that the Polk County Board of Supervisors had canvassed the results of the September 11, 1990, school election with the following report: Director District II-Lloyd Courter-2,983 votes; Director District V to fill vacancy-Jerry Pecinovsky-2,333 votes; Director District VI-Eldon Leonard-2,525 votes; Director District IX-DeVere Bendixen-3,506 votes.

The official results of the election have been filed and made a matter of record. A copy of the Abstract of Election is attached hereto and made a part of these minutes as Attachment #1.

H. Harris, Board Secretary, issued the Oath of Office to DeVere Bendixen, Lloyd Courter, Eldon Leonard and Jerry Pecinovsky, newly elected directors from Districts IX, II, VI and V respectively. Certificates of Election were issued to each.

Board President Clouser announced that nominations for President of the DMACC Board of Directors were now in order. H. Belken moved

that S. Clouser be elected Board President; second by D. Shull. Motion passed unanimously and S. Clouser was declared Board President for the 1990-91 year.

Board President Clouser announced that nominations for Vice President of the DMACC Board of Directors were now in order. E. Leonard moved that E. Leonard moved that H. Belken be elected Board Vice President; second by D. Bendixen. Motion passed unanimously and H. Belken was declared Board Vice President for the 1990-91 year.

Board secretary H. Harris issued the Oath of Office to S. Clouser and H. Belken, newly elected Board president and Board vice president, respectively.

It was moved by E. Leonard, seconded by D. Shull, that H. Harris be appointed Board secretary for the 1990-91 year (October 1990-October 1991). Motion passed unanimously and H. Harris was appointed Board secretary for 1990-91.

A motion was made by D. Shull, seconded by H. Belken, that D. Zuck be appointed College Treasurer for the 1990-91 year. Motion passed unanimously and D. Zuck was appointed College treasurer for 1990-91.

H. Belken moved that the regular board meetings be held at 4:00 p.m., on the second Wednesday of the month unless otherwise

noted; second by D. Bendixen. A copy of the Board meeting schedule is Attachment #2 to these minutes. Motion passed unanimously.

J. Pecinovsky moved that the minutes of the September 12, 1990 regular Board meeting be approved; second by L. Courter. Motion passed unanimously.

A motion was made by L. Courter, seconded by E. Leonard that the S. Clouser be appointed representative and H. Belken alternate representative to the Iowa Association of Community College Trustees for the 1990-91 year. Motion passed unanimously.

It was moved by E. Leonard, seconded by H. Belken, that the Board approve the Resolution approving the form and content, execution and delivery of a new job training agreement, instituting proceedings for the taking of additional action for the issuance of new jobs training certificates, directing publications of a notice of intention to issue not to exceed \$160,000 aggregate principal amount of new jobs training certificates (NORWEST MORTGAGE, INC. project) of the Des Moines Area Community College and providing for the division of taxes levied on property where new jobs are created as a result of a new jobs training program. Attachment #3. Motion passed unanimously on a roll call vote.

L. Courter made a motion that the Board approve the Resolution approving the form and content, execution and delivery of a retraining loan agreement (DELEVAN, INC.) in the amount of \$50,000. Second by D. Shull. ATT. #4. Motion passed on a roll call vote. H. Belken and E. Leonard cast nay votes.

A motion for approval of the Resolution approving the form and content, execution and delivery of a retraining loan agreement (IMT INSURANCE CO.) in the amount of \$50,000, was made by E. Leonard, seconded by D. Bendixen. Attachment #5. Motion passed unanimously on a roll call vote.

It was moved by D. Shull, seconded by D. Bendixen, that a contract for masonry work for the International House, Ankeny Campus, be awarded to Grove Masonry, Runnells, for a total contract amount of \$78,465, and that the Board president and secretary be authorized to sign said contract. The architect's recommendations and Bid Tabulation Sheet is Attachment #6 to these minutes. Motion passed unanimously.

The student constructed house located at 726 SE Peterson, Ankeny, has been completed and appraised for value. It was moved by E. Leonard, seconded by L. Courter, that the house be placed on the market at a listing price of \$107,500. Motion passed unanimously.

A motion was made by E. Leonard, seconded by D. Shull, that proposed Board Policy #3042, Screening Committees, be rewritten and submitted to the Board at the November meeting for approval. Motion passed unanimously.

It was moved by E. Leonard, seconded by L. Courter, that the Board approve the Human Resources report as shown in Attachment #7 to these minutes. Motion passed unanimously.

A motion was made by E. Leonard, seconded by D. Shull, that the Board approve the Resolution authorizing the Des Moines Area Community College to join with other public entities as a participant in The Iowa Trust pooling funds for investment, subject to approval by the Attorney General's office. A copy of said Resolution is Attachment #8 to these minutes. Motion passed unanimously.

Approval of the payables as presented in Attachment #9 to these minutes was made by E. Leonard, seconded by D. Bendixen. Motion passed unanimously.

The September 30, 1990, Financial Report was presented by D. Zuck, Vice President, Operations. A copy of said report is Attachment #10 to these minutes.

A motion for adjournment was made by E. Leonard, seconded by D. Bendixen. Motion passed unanimously, and at 5:20 p.m., Board President Clouser adjourned the meeting.

SUSAN J. CLOUSER, President
HELEN M. HARRIS, Board Secretary

Message from the library

The library will close at 4:00 p.m. Friday, December 21st. It will reopen on Wednesday, January 2nd.

Hours for the library are as follows:

January 2nd - January 11th, 7:30 a.m.-4:00 p.m.

January 14th, regular hours resume.

Students are reminded that all

materials borrowed from the library will have to be turned back in by December 18th, the last day of final exams. Fines will accrue over the semester break for overdue materials.

Borrowing privileges for the second semester will begin on January 2, 1991.

Meetings

Board of Directors Meeting
Des Moines Area Community College
2006 South Ankeny Boulevard
Regular Meeting
October 8, 1990

The organizational/regular meeting of the Des Moines Area Community College Board of Directors was held in the Auditorium Lobby of the Academic Building on the DMACC Boone Campus, October 8, 1990. Board President Sue Clouser called the meeting to order at 4:00 p.m.

Members present: *Newly Elected Board Member, **Newly Elected/To Fill Vacancy, Harold Belken, *DeVere Bendixen, Sue Clouser,

Des Moines Area Community College FINAL EXAM SCHEDULE Fall, 1990

Thursday, December 13, 1990 (Tuesday/Thursday classes)

Class Time	Exam Time
6:30--7:55 a.m.	6:30--8:45 a.m.
9:40--11:05 a.m.	9:00--11:15 a.m.
12:50 - 2:15 p.m.	11:30 a.m.-1:45 p.m.
4:00--5:25 p.m.	2:00--4:15 p.m.

Friday, Dec. 14, 1990 (Monday/Wednesday/Friday, or more classes)

Class Time	Exam Time
6:55--7:50 a.m.	7:00--9:15 a.m.
9:05--10:00 a.m.	9:30--11:45 a.m.
11:15 a.m.--12:10 p.m.	12:00 - 2:15 p.m.
1:25 - 2:20 p.m.	2:30--4:45 p.m.
3:35 - 4:30 p.m.	3:30--5:45 p.m.

Monday, Dec. 17, 1990 (Monday/Wednesday/Friday, or more classes)

Class Time	Exam Time
8:00--8:55 a.m.	8:00-10:15 a.m.
10:10-11:05 a.m.	10:30 a.m.-12:45 p.m.
12:20--1:15 p.m.	1:00--3:15 p.m.
2:30--3:25 p.m.	3:30--5:45 p.m.
4:40--5:35 p.m.	3:30--5:45 p.m.

Tuesday, December 18, 1990 (Tuesday/Thursday classes)

Class Time	Exam Time
8:05--9:30 a.m.	8:00-10:15 a.m.
11:15 a.m.--12:40 p.m.	10:30 a.m.-12:45 p.m.
2:25--3:50 p.m.	1:00--3:15 p.m.

Evening/Saturday classes will have their finals at the day and time of the final regular class meeting.

WIRE!

COLLEGE BRIEFS FROM AROUND THE COUNTRY

Students compete for fewer, smaller Pell Grants

(CPS)—Students may find themselves competing for fewer, smaller Pell Grants for the 1991-92 school year, thanks to a possible \$145 million shortfall in funding for the program, the U.S. Department of Education has confirmed.

The shortfall, if it occurs, would come as the result of a last-minute funding cut made during the 1991-92 federal budget negotiations, which Congress finished Oct. 27.

Legislators approved a \$100 increase in the maximum Pell Grant—bringing it to \$2,400—and initially appropriated \$5.3 billion for new grants.

But at the last minute, 2.41% was cut from most discretionary programs, including the Pell Grant program.

To save the money, the Education Department, depending on changes in national enrollment and economic conditions when it needs to take action next February, might implement a "linear reduction," said a department official who didn't want to be named.

In plainer terms, about 71,000 students nationwide would have their grants cut by \$225.

Another 1.22 million grants would be trimmed by about \$100.

The cuts wouldn't affect about 2.2 million of the neediest students who, because of the \$100 increase, would receive bigger grants, the official said.

In all, 3.37 million students would get average grants of \$1,495 in 1991-92, down from the 3.44 million students receiving grants averaging \$1,504 this year.

"We're talking about a \$9 difference" for the students who still get grants, the Education Department official said.

Student charges racism led to his expulsion

DURHAM, N.H. (CPS)—University of New Hampshire basketball player Antonio Steadman accused UNH officials of racism Nov. 7 for expelling him after finding him guilty of beating and sexually assaulting a UNH woman in his dorm room.

John E. Lyons, Jr., Steadman's attorney, said the assault never took place, that UNH's Conduct Board ignored evidence, and that officials were prone to punish Steadman because he is black and his victim is white.

"I find it extremely unfortunate that the case is being portrayed in that light," replied Barbara Brueggemann, UNH's assistant dean for student affairs.

Opponents may be vandalizing new building

UNIVERSITY PARK, Pa. (CPS)—Students opposed to a new classroom building on what had been a Pennsylvania State University recreation area may be vandalizing construction equipment at the site, project director Don Hale charged.

Hale said vandals have damaged construction equipment, cut down fences, poured dirt into workers' vehicles and severed wires and extension cords in recent weeks, once spray painting "Leave the area green" on the side of a construction trailer.

South Africa divestment

WASHINGTON, D.C. (CPS)—Only seven U.S. companies have left South Africa as a protest against apartheid so far in 1990, down from 24 in 1989 and a record 40 in 1987, the Investor Responsibility Research Center reported Nov. 6.

Separately, the University of Nebraska's Board of Regents, which has resisted calls to divest its investment portfolio of shares in firms that do business in South Africa, may soon reconsider its policy, NU associate vice president for administration James Van Horn told an apartheid awareness panel.

Budget may shut out 300,000 students from loan program

(CPS)—Hundreds of thousands of two-year college students could be shut out of federal student loans next school year under the new budget plan, an education lobbyist warned in mid-November.

As many as 50,000 four-year college students also could lose their loans next year, he added.

"It's going to have a substantial impact upon poor folks," asserted Stephen Blair of the National Association of Trade and Technical Schools, which represents the private, for-profit institutions in Washington, D.C.

The five-year, \$490 billion deficit reduction package, passed by Congress on Oct. 27, slices some \$1.7 billion out of the most popular federal student loan program by creating rigid restrictions on schools whose students have high loan default rates.

The congressional action was spurred by concern over high default rates at some education institutions

and several instances of flagrant fraud and waste by disreputable schools.

Blair, for one, estimated the new anti-default rules will cost about 300,000 students nationwide their eligibility for guaranteed federal student loans next year.

About 50,000 of them go to "traditional" community and four-year campuses that have default rates above 35 percent, thus disqualifying them getting more loans.

About 100 of the nation's total of 3,500 community and four-year colleges and universities have default rates that high, according to the American Council on Education (ACE), an umbrella group for campus presidents.

Hoping to keep crooks from borrowing money without using it for school, Congress will now delay giving first-time borrowers their loan money until 30 days after the start of classes.

"The 30 days (rule) will hurt

everyone somewhat," said John Blong, chancellor of the Eastern Iowa Community College system. The other restrictions, he said, "shouldn't have a major effect on community colleges."

ACROSS

- 1 Baseball club
- 4 Squandered
- 9 Slender finial
- 12 Artificial language
- 13 Protective covering
- 14 Soak, as flax
- 15 Half mask
- 17 Crowns
- 19 Seines
- 21 Hypothetical force
- 22 Migration
- 25 Vast age
- 27 Director Premiering
- 31 Inlet
- 32 Registrars
- 34 Symbol for silver
- 35 Convene
- 36 Males

- 37 Mathematical term
- 38 Finishes
- 41 Spelling contest
- 42 Woody plant
- 43 Click beetle
- 44 Lager
- 45 French article
- 47 Metal strand
- 49 City in Texas
- 53 Military students
- 57 Guido's high note
- 58 Shift
- 60 Permit
- 61 Marry
- 62 A tight closure
- 63 Prime of life

DOWN

- 1 Proposition
- 2 Bother
- 3 Male turkey
- 4 Rational

- 5 Guarded measure
- 6 Printer's measure
- 7 Negative
- 8 Group of three

- 9 Sin
- 10 Edible seed
- 11 Possessive pronoun
- 16 Writing fluid
- 18 Decorate
- 20 Drunkard
- 22 Pamphlet
- 23 Severity
- 24 Babylonian deity
- 26 Expressed by numbers
- 28 Agave plant
- 29 Indian tent
- 30 Willow
- 32 Be il
- 33 Roman bronze
- 35 Period of rest
- 39 Coroner: abbr.
- 40 Haul
- 41 Exist
- 44 Plot of land
- 46 Listener's loans
- 48 Beams
- 49 Condensed moisture
- 50 Sudsy brew
- 51 Young boy
- 52 Diocese
- 54 Shade tree
- 55 Oolong
- 56 Pigen
- 59 Note of scale

The Weekly Crossword Puzzle

1	2	3	4	5	6	7	8	9	10	11
12			13					14		
15		16			17		18			
		19		20		21				
22	23	24		25		26		27	28	29
30										
31			32				33			
34			35				36			37
38		39				40				41
42				43				44		
				45		46		47		48
49	50	51		52		53			54	55
56				57		58		59		60
61				62					63	

COLLEGE PRESS SERVICE

FAREWAY

Iowa's Most Economical Food Stores

TODD
TREGANZA
432-7519

RON
BESLER
432-8760

BOONE, IOWA

SHOP BEAR FACTS ADVERTISERS!

S P O R T S

Bears begin season at 1-1

by CURT BLASKEY
Sports Writer

The DMACC Bears, with a record of 1-1 at presstime, are an aggressive team, but lack in height and are looking to improve with each game.

The DMACC Bears opened up the 1990-91 season November 14 with a big victory over North Iowa Area Community College, 79-77. It was the first win over NIACC in several years and Coach Larry Hughes was extremely pleased to receive the first win of the season. "We really needed this win. We were overdue against them," Hughes said. Hughes added,

"The two most important factors about the first win are; first, it gives the players a lot of confidence and second, it gives our fans something to look forward to for the rest of the season. Playing well and winning at home is one of our top priorities."

Willie Jackson led the Bears in scoring with 20 points. He also pulled seven rebounds. Terrance Paige pumped in 18 points, blocked four shots and dished out four assists. J.B. Slight and Sean McNeil both had 13 points while Jim Parrish scored six points and blocked three shots. Slight had six rebounds, five assists and four steals. Reggie Martin

finished with five points.

On November 17, the Bears were looking for their second win in-a-row at home, but faced a tall Marshalltown team and fell 1-1 after losing to Marshalltown, 112-79.

Terrance Paige led the Bears in scoring with 21 points. Willie Jackson pumped in 19 points and J.B. Slight finished the game with 10 points.

The next game is Wednesday, Dec. 5 at home vs Indian Hills at 8 p.m. in the gym.

Watch for coverage of the next five games in *The Bear Facts'* Dec. 11 issue.

Lady Bears play hard but fall to 0-3

by CURT BLASKEY
Sports Writer

The Lady Bears, with a record of 0-3 at presstime, are looking to improve throughout the season.

(It's important to note that most of the players are making the transition from 6 on 6, to 5 on 5 play.)

The Lady Bears started the 1990-91 season November 14 with a hard fought loss to North Iowa Area Community College, 94-59.

The score might not have looked like a close game, but, according to Coach Dick Criner, he feels his players will only get better in time. "We're a young team with only one sophomore on the squad. We will get

better as the season goes on."

Karla Rogers led the Lady Bears with 16 points, Valerie Camp added 13 points, Candi Bunkofske finished with 7 points and Heather Smith chipped in 6 points.

On November 15, the Lady Bears played in the Waldorf Tournament and lost to the host school, Waldorf, 90-65, but the Lady Bears trailed only 41-33 at the half. "We were hanging right in there with them," said Coach Criner. "We even had a pretty good lead early in the game. I really feel Waldorf is one of the best teams in the state."

Karla Rogers finished with 15 points while Karla Lilly, Jennifer

Reedholm, Candi Bunkofske, and Valerie Camp finished with 8 points each. Sonya Hanna and Heather Smith scored 7 points. Dawn Geiger and Cindy Fridley each had 2 points.

The next night, November 16, the Lady Bears played an injury-plagued Ellsworth team but Ellsworth featured the best players from Indiana and Wisconsin. The final score was Ellsworth over the Lady Bears 81-52.

The next game is Wednesday, Dec. 5 at home vs. Reames at 6 p.m. in the gym.

Watch for coverage of the next five games in *The Bears Facts'* Dec. 11 issue.

Comments by the Dean

by KRISS PHILIPS
Executive Dean

The winter athletic season began Wednesday, November 14, when the Lady Bears and the Bears hosted NIACC from Mason City.

I encourage your attendance at all Boone campus home ball games as I am convinced you will have an opportunity to see junior college basketball at its finest.

Our Boone campus teams need your encouragement and support so they can perform at their best. Admission at the ball games is free

for all students and employees of DMACC.

I'll see you at the game!!

PUZZLE SOLUTION

B	A	T	S	P	E	N	T	E	P	I	
I	D	O	A	R	M	O	R	R	E	T	
D	O	M	I	N	O	T	I	A	R	A	S
			N	E	T	S	O	D			
T	R	E	K	E	O	N	O	T	T	O	
R	I	O	A	C	T	U	A	R	I	E	S
A	G	S	I	T	M	E	N	P	I		
C	O	M	P	L	E	T	E	S	B	E	E
T	R	E	E	D	O	R	B	E	E	R	
			L	E	W	I	R	E			
D	A	L	L	A	S	C	A	D	E	T	S
E	L	A	R	E	L	A	Y	L	E	T	
W	E	D	W	E	A	L	S	M	A	Y	

DMACC - BOONE CAMPUS 1990-91 BASKETBALL SCHEDULE

MEN AND WOMEN

(Remaining Fall Semester Schedule)

DATE	OPPONENT	TEAM	SITE	TIME
DEC. 5 (W)	Reames	Women	Home	6:00
	Indian Hills	Men	Home	8:00
8 (S)	Central College J.V.	Women	Away	1:00
	Central College J.V.	Men	Away	3:00
10 (M)	Waldorf	Women	Away	6:30
	Waldorf	Men	Away	8:15
15 (S)	Iowa Central	Women	Home	6:00
	Iowa Central	Men	Home	8:00

**Lots of Little Differences
—You'll Like!**

931 8th Street - Boone
432-6065

*For A Perfect Ten...
Nails by Mary!!*

SPECIALIZING IN

- Nail Bonding • Tip • Acrylics
 - Manicures • Sculptured Nails
 - Customized Nail Art Design
 - Air Brushing (Latest nail design technique)
- Mary Pentico, Nail Specialist In Salon

C 'n W HAIR EXPRESS
805 8th Street • Boone • 432-2881

MAIN BANKING HOURS:
Monday - Friday 9:00 a.m. - 4:30 p.m.
Thursday 9:00 a.m. - 6:00 p.m.

"A TRADITION YOU CAN BANK ON!"

8th and Arden / Boone
432-1220

FDIC
Insured