

3-14-1990

Banner News

Bernice Kitt

Mick Kawahara

Angie Lansman

Raquel Zortman

Lori Burkhead

See next page for additional authors

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

Recommended Citation

Kitt, Bernice; Kawahara, Mick; Lansman, Angie; Zortman, Raquel; Burkhead, Lori; Martin, Justine; Ostendorf, Scot; Sillik, Pat; Kozal, Shane; Stone, Maggie; and Foytik, Brad, "Banner News" (1990). *Banner News*. 395.
http://openspace.dmacc.edu/banner_news/395

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

Bernice Kitt, Mick Kawahara, Angie Lansman, Raquel Zortman, Lori Burkhead, Justine Martin, Scot Ostendorf, Pat Sillik, Shane Kozal, Maggie Stone, and Brad Foytik

The Bear Facts

Volume XVIII Issue 7

Des Moines Area Community College, Boone Campus

Wednesday March 14, 1990

Natl' Shakespeare Co. to perform 'She Stoops to Conquer' March 26

In this scene from "She Stoops to Conquer", Kate Hardcastle says "Pray, sir, keep your distance" to Charles Marlowe. Charles, thinking Kate is a

barmaid in an inn rather than the proper young woman he has come to woo, finds his tongue and hands untied. See story for details.

Photo provided

By Bernice Kitt
Staff Writer

The National Shakespeare Company is coming to Boone Campus this month!

The New York City based touring repertory company will present Oliver Goldsmith's "She Stoops to Conquer" Monday, March 26, at 8 p.m. in the auditorium.

This is a rare opportunity to see a national group of professional actors perform in Boone as part of a Boone Campus sponsored event!

Even though it was written 200 years ago, "She Stoops to Conquer" still remains fresh, upbeat, and delightful to audiences.

The comedy deals with Charles Marlowe's bumbling attempts to woo Kate Hardcastle. Young Marlowe is tongue tied much of the

time, and is the cause for many of the laughs.

Kay Mueller, Boone Campus speech and drama instructor, said, "I'm very excited about the show. I'm looking forward to a wonderful performance that the audience will enjoy."

George Silberhorn, director of student services, added "I hope many people from the community, as well as DMACC students, join us for this event. This is a positive step toward including the community in Boone Campus events."

The National Shakespeare Company's one-night appearance in Boone is part of its U.S. tour. The Company tours coast to coast during its September to May season.

Reserved, limited seating is available, so you should act now to reserve seats. Tickets for "She Stoops to Conquer" are on sale for \$5

in advance, and \$7 at the door. They may be obtained at the Boone Campus Library, Boone State Bank, Citizen's National Bank, and Hawkeye Federal Savings Bank, all in Boone.

The National Shakespeare Company was created in 1963 by Philip Meister, a New York producer and director, and actress Elaine Sulka. Its offices are located in a five-story brownstone in New York's theatre district. The building, known as The Cubiculo, is a popular off-off Broadway theatre space used for performance and rehearsal by a number of theatre organizations.

The National Shakespeare Company and The Cubiculo produce new works of theatre, dance, and music in cooperation with some of New York's most talented new artists.

Spring Play is in Good Shape

By Mick Kawahara
and Bernice Kitt
Staff Writers

The competition has begun! "Mrs. California" by Doris Baizley is the Boone Campus spring play and rehearsal is underway. The production dates are set for April 20 and 21 at 8 p.m.

Auditions for "Mrs. California" were held two weeks ago. The cast includes Dot- Mindy Cazett, Babs-Bernice Kitt, Stage Manager- Mick Kawahara, Mrs. Bernardino- Tracey Herrick, and Mrs. Modesto- Sheri Klemmer. The characters of Mrs. San Francisco and Dudley were not

cast at the time of printing.

The play revolves around four women, who are all vying for the title of Mrs. California. They will be involved in apron sewing, table setting, evening gown, and a cooking contest. All of which have hilarious results.

All of the cast members are very excited about this production. Mindy Cazett stated, "It'll make you laugh."

Sheri Klemmer as Mrs. Modesto commented, "Plenty of cake for all!"

Be sure to attend the Boone Campus production of "Mrs. California" on April 20 21.

PBL gears up for many spring projects

By Angle Lansman
Staff Writer

Boone Campus Phi Beta Lambda is gearing up for the state leadership conference April 6-7, to be held in Clinton, Iowa.

Approximately nine members will attend, according to Mary Jane Green, club adviser.

PBL will be helping out the Kids

With a Wish program by sponsoring a Rock-a-thon, tentatively set for March 30 in The Campus Center from 8 a.m. to 8 p.m. Watch for details.

Other Business

A bake sale may be set up by members for St. Patrick's Day or Easter. Discussion on this topic was held at the March 7 meeting, after presstime.

Lisa DeCamp takes over the instructor's job for the day. —Photo by Lori Burkhead

COMMENTARY

Student Question

What are your plans for spring break?

By Raquel Zortman
Staff Writer

The *Bear Facts* recently asked several Boone Campus students what their plans are for spring break.

Here are their responses:

Pam Gengler: Going back home.
Debra Smalley: I have to work.
Jason Bauge: I'm going to Kansas

City.

Tim Grewell: I'm going to Kansas City.

Tim Madson: Staying home.

Scott Anderson: I'm either going to Buena Vista College or I'll work.

Ken Tjaden: I'm going to Myrtle Beach, S.C.

Todd Rosenberg: I'm going to Phoenix, Arizona.

Mick Kawahara: I'm going to Boston.

Brian Chamberlin: I'm going to work and go to Iowa City.

Joe Gaubatz: Try to catch up on my physics.

Mark Woods: Working.
Eric Brendeland: Sleeping.

Bernice Kitt: I'm going home to Jefferson and work.

Lori Wildeman: I'm going to Northwest Iowa to visit my in-laws and maybe play some golf.

Suzanne Kestel: I'm packing to move.

Adria Downey: Working.
Yogi Muramatsu: Going to Des Moines.

Joe Meyers: Going to Des Moines
Gorden Anderson: I will probably be working.

Tom Bordenaro: Nothing but sleep.

Ken McAlpine: I'll probably watch T.V., eat, and not study.

Junko Sato: Maybe stay home.
Travis Patterson: I'm working.

CAMPUS VIEW

What are your thoughts on the proposal before the state legislator of reducing community college tuition by five percent?

By Lori Burkhead
Photographer

JANE MCGRIFF
BOONE, IOWA

It may really give the people who want to attend community college an opportunity to afford it who could never before consider it.

BRUCE KELLY
BOONE, IOWA

I am very supportive so it will make it easier for the low income people to get an education.

ANGIE LANSMAN
PERRY, IOWA

I feel that it will be an advantage for the students, but hopefully it won't decrease the quality of education.

LEE MCNAIR
BOONE, IOWA

I support it because Iowa community college rate is high compared to many other states.

JULIE CUNNINGHAM
BOONE, IOWA

I support it because it will give people more of a chance to pursue an education.

COMMENTARY

And how did you cope with the ice storm?

By members of
Journalism 120 Class
Justine Martin,
Scot Ostendorf,
Pat Sillik, and
Raquel Zortman

The city of Boone and most of central Iowa received one of the worst ice storms in years this past week. Although the moisture was a welcome sight, the manner in which arrived was not quite as popular.

With ice and sleet accompanied by high winds, many power lines snapped causing widespread electrical outages. Falling tree branches, downed power lines, and treacherous roads made traveling virtually impossible March 7, 1990.

DMACC-Boone Campus, the Boone public schools and most area schools did not conduct classes Thursday, March 8, due to power outages. And although Boone Campus had electricity restored by Friday, much of Boone was still without power. Two Des Moines schools, Drake University and Grand View College, could not yet conduct classes Friday.

With crews from Iowa Electric Light & Power, and the Rural Electric Cooperative still working long hours to restore energy, the Boone Campus mass communications class asked many Boone Campus students, teachers, and staff members how they coped with the recent ice storm and the inconveniences it caused.

Here are their responses:

Tiffany Cornelison: I was undisturbed.

Sandi Johnson: I went out and took pictures.

Karen Wagner: We stayed with friends.

Doris Wickman: We had relatives staying with us.

George Silberhorn: We had the fireplace going, and used flashlights, and propane lanterns.

Martha Ballentine: I didn't have much of a problem.

Bill Bruce: I went out and bought a CD player, and played CD's all night long.

Vicki Sleva: We had a great time.

Sandy Cannon: I had a great time driving with all the stoplights out.

Marla Minney: We needed review time, and school was cancelled.

Chris Mayer: Driving was nerve-racking.

Eric Brendeland: I slept.

David Hampe: Read in candlelight.

Brad Stehr: Scraping my windows was frustrating.

Teresa Becker: We tried to get along, used a gas stove, and read books to my children to keep them entertained.

Jenny Blanshan: I dreamed about seeing Ostie again to show him my spreadsheet.

Jenni Price: Really well. My husband and I played games with my kids; it was just plain relaxing.

Kris Eschllman: I thoroughly enjoyed the storm because I never lost power or heat, and got two days off from work and school.

Mark Whitche: Lit some candles and read some books.

Kurt Hill: Lost most of electricity, and moved in with relatives.

J.B. Slight: Played pool.

Bill Blanshan: I lifted weights.

Here is the scene on one street in Boone following the ice storm March 7, 1990. Numerous branches and power lines snapped because of the weight of the ice. Clean-up efforts started almost immediately, although

power outages caused DMACC's Boone, Ankeny, and Urban campuses to close Thursday.

—Photo by Lori Burkhead

Angle Trotter: Worked and slept.

Deb Smalley: Made fun of people who didn't have electricity.

Suzanne Kestel: I tried to stay warm.

Doug Peterson: I worked in the dark.

Chris Bushore: Dodged trees, and beat Spanky in pool.

Jay Blrks: Taught friends how to play poker.

Corey Evespestad: The electricity was out, so I stayed at a friend's house.

Brian Hood: A friend stayed over.

Shane Kozal: Burnt a lot of candles, and ate all my meals at restaurants.

Bernice Klitt: No electricity, so I stayed at a friend's who had electricity.

Kelli Johnson: Stayed with my boyfriend who had electricity.

Chad West: Didn't lose electricity, so we stayed at home, watched T.V., and fed the cows.

Travis Patterson: I slept.

HAVE A GREAT BREAK!

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 Bear Facts mailbox in the main office. All letters to the editor must be signed.

The newspaper is published nine times a year and is distributed free to the students and friends of the school.

REPORTERS: Mick Kawahara, Bernice Klitt, Shane Kozal, Angle Lansman, Brian Ostendorf, Raquel Zortman.

PHOTOGRAPHER: Lori Burkhead
ADVERTISING: Raquel Zortman
ADVISER: Jill Burkhart

FAREWAY

Iowa's Most
Economical
Food Stores

**Godfather's
Pizza**

LARGE
PIZZA

FOR THE PRICE
OF A MEDIUM

Receive Any Large Pizza For A Medium Price
Excludes The Super Combo

1512 S. Marshall
Boone, IA
1 Block off Story

ORIGINAL, THIN OR GOLDEN CRUST

432-5573

VALID FOR BOONE GODFATHER'S ONLY

Please mention coupon when ordering. Limit one coupon per order.
Not Valid With Any Other Offer Or Promotions

WE DELIVER! Limited delivery area. \$7.00 minimum order, plus delivery charge. All coupons, unless specified, are valid for eat-in, carry-out or delivery.
Expires April 17, 1990

Student Spotlight

Burkhead provides top quality photos for student newspaper

By Shane Kozal
Staff Writer

You may not recognize the name, but you will probably recognize the face. The person you see snapping all the pictures around campus is Lori Burkhead.

Lori is the sole photographer for *The Bear Facts*.

"I really enjoy photographing anything, everything and everyone," Lori said.

She received her first camera as a Christmas present from her parents at age 11, and has loved photography ever since.

Lori is a 1978 Boone High graduate, and now is a sophomore majoring in liberal arts here at Boone Campus.

Lori just recently landed a job at *Boone Today* as a part time photographer.

She plans to transfer to Iowa State and major in photo-journalism. After that, she hopes to get a job with a major magazine.

"Life magazine would suit me fine," she chuckled.

"But no matter what my career may hold, I will focus on trying to be a more productive member to my family and society as a whole," she said.

"I really enjoy the small community atmosphere. It is enjoyable to live here at Boone," she said.

Jill Burkhart, journalism instructor, commented, "Lori is a very talented, diligent and dedicated student. I just know her future will be productive and prosperous."

Martha Ballantyne associate book keeper for seven years. —Photo by Lori Burkhead

Young student Rebecca Renz stretches her arm out for some assistance. —Photo by Lori Burkhead

Kenny Jones receives support from his avid fan, Aaron Eckley who is five years old. —Photo by Lori Burkhead

Jeanette Drewry secretary of student records for five years. —Photo by Lori Burkhead

Mariela King returns to college life after 16 years. She is originally from Panama. —Photo by Lori Burkhead

Chris Carney secretary for the business office for fourteen years. —Photo by Lori Burkhead

Gloria (grandmother) and Rebecca Renz share some time together during a busy schedule of college life. —Photo by Lori Burkhead

PUBLIC NOTICES

**Minutes of
Board of Directors Meeting
DES MOINES AREA COMMUNITY COLLEGE
2006 South Ankeny Boulevard
Ankeny, Iowa
Regular Meeting
February 14, 1990**

The regular meeting of the Des Moines Area Community College Board of Directors was held in Building 1, Room 30, of the Ankeny Campus, on February 14, 1990. The meeting was called to order at 4:00 p.m. by Board President Sue Clouser.

Members Present: Harold Belken, DeVere Bendixen, Sue Clouser, Lloyd Courter (Mr. Courter attended via speaker phone connection due to inclement weather), Dick Johnson, Eldon Leonard, Jerry Pecinovsky, Doug Shull.

Members Absent: Nancy Wolf.
Others Present: Joseph A. Borgen, President; Helen M. Harris, Board Secretary; Don Zuck, College Treasurer; Stan Thompson, Davis, Hockenberg Law Firm; Other interested DMACC staff and area residents.

E. Leonard made a motion that the tentative agenda be approved, as amended. Items 17 and 18 (budget) and Item 22 (closed session/litigation) to follow this approval. Second by D. Johnson. Motion passed unanimously.

Following a discussion of the FY1990-91 proposed budget, a motion was made by D. Shull, seconded by J. Pecinovsky, that the proposed FY1990-91 General and Plant Fund Budgets (Funds 1, 2, and 7) be approved for filing and publication, and that March 7, 1990, 4:00 p.m., Building 1, Room 30, DMACC Ankeny Campus, be established as the time and place for a public hearing on said budgets, and that the Board Secretary be directed to publish the required notices and estimate summary as required by law. A copy of said publication is Attachment #1 to these minutes. Motion passed unanimously.

Closed session litigation: Attorney Thompson had not arrived at this time. This item was deferred to later in the meeting.

Cim Cell Presentation- This presentation is deferred to a future meeting.

Sue Heysinger, DMACC counselor, invited the Board to attend a special program for Women's History Month, being held on March 8, 1990 ("HATS," A Tribute to Harriet Tubman).

D. Johnson moved that the minutes of the January 10, 1990, public hearing, regular board meeting, and DMACC/Hartland AEA joint meeting, be approved; second by J. Pecinovsky. Motion passed unanimously.

A motion was made by L. Courter, seconded by D. Bendixen, that the Board ratify the appointment of Tom Smith to the Golden Circle Incubator Board of Directors. Term of office to expire August, 1992. Mr. Smith is Executive Vice President of Financial Services Group, Bankers Trust. Motion passed unanimously.

It was moved by D. Shull, seconded by D. Johnson, that the Board approve the request from the Marion County Attorney's office for consent to the assignment of tax sale certificate No. 87-34 in the amount of \$164,000, for property located in Marion County, Pershing, Iowa. A

copy of said consent is Attachment #2 to these minutes. Motion passed unanimously.

D. Bendixen made the motion to approve the revised Board Policy 2005, Commercial Solicitation; second by H. Belken. A copy of said policy is Attachment #3 to these minutes. Motion passed unanimously.

A motion was made by D. Johnson, seconded by D. Bendixen, that the Board approve the Resolution adopting proposed plans and specifications and form of contract for the expansion of a parking lot, Boone Campus. The time and place of the Public Hearing is set at 4:00 p.m., April 11, 1990, at Urban Campus, 1100 7th St., Des Moines. A copy of said Resolution is Attachment #4 to these minutes. Motion passed unanimously.

It was moved by H. Belken, seconded by L. Courter, that the Board approve the Resolution fixing the date for receipt of bids for the parking lot expansion at the Boone Campus. A copy of said Resolution is Attachment #5 to these minutes. Motion passed unanimously.

The consideration of the computer network design and development proposal with McGladrey & Pullen has been deferred to a later meeting.

Consideration of the proposal with Hay, Inc. has been deferred to a later meeting.

A motion was made by L. Courter, seconded by D. Bendixen, that the Board approve the following personnel items:

- Brekke, Mary, Career Beginnings Mentor/Liaison, Urban Campus. Annual salary from \$7,632 to \$9,020 to correct initial placement. Twelve-month half-time contract. Effective September 18, 1989. Employment agreement with professional staff.

- DeSmet, Sharon, Day Care/Preschool Worker, classified staff, to Child Development Specialist, professional staff, Humanities and Public Services. Annual salary \$13,076. Nine-month contract. Effective August 28, 1989. Employment agreement with professional staff.

- Marshall, Amy, Credentials/Veterans Specialist, Student Records & Services to Educational Advisor, Student & Educational Development. Annual salary \$17,894. Twelve-month contract. Effective January 29, 1990. Employment agreement with professional staff.

- Smith, Jayne, Librarian, Boone Campus. Change contract from nine-month half-time to twelve-month full-time. Annual salary \$30,705. Effective January 16, 1990. Continuing contract with certified faculty-full status.

- Thomas, Kevin, Educational Advisor, to Minority Affairs Officer, Student & Educational Development. Annual salary \$24,896. Twelve-month contract. Effective August 28, 1989. Employment agreement with professional staff.

- Early Retirement: • Anderson, M. Robert, Instructor-Machine Drafting, Industrial & Technical. Effective June 30, 1990. To be paid in two equal payments on July 1, 1990, and June 1, 1991 for a total of \$46,571.

- Berge, William, Instructor-English, Boone Campus. Effective June 30, 1990. To be paid in two equal payments on July 1, 1990, and June 1, 1991, for a total of \$36,229.

- Elliott, N. Francine, Baker, Business & Management. Effective June 30, 1990. To be paid in two equal payments on July 1, 1990, and June 1, 1990, for a total of \$13,089.

- Hughes, Lois, Secretary, Economics Development Group. Effective June 30, 1990. To be

paid in two equal payments on July 1, 1990 and June 1, 1991, for a total of \$17,784.

- Krambeck, Juaneal, Student Records Specialist/Registration, Students Records & Services. Effective June 30, 1990. To be paid in two equal payments on July 1, 1990 and June 1, 1991, for a total of \$17,784.

- Nelson, Bonnie, Instructor-Nursing, Health Services & Sciences. Effective June 30, 1990. To be paid in two equal payments on July 1, 1990 and June 1, 1991, for a total of \$17,784.

- Seliger, Richard, Instructor-Tool & Die, Industrial & Technical. Effective June 30, 1990. To be paid in two equal payments on July 1, 1990 and June 1, 1991, for a total of \$44,264.

- Resnick, Paul, Instructor-English, Carroll Campus. Effective May 10, 1990.

Motion passed unanimously on a roll call vote.

A motion for approval of the payables as presented in Attachment #6 to these minutes was made by E. Leonard, seconded by D. Bendixen. Motion passed unanimously.

The January 31, 1990, Financial Report was presented by Don Zuck, Vice President of Business Services. A copy of said report is Attachment #7 to these minutes. Copies of the 1989 audit completed by Peat Marwick Main & Co. were distributed and discussed.

D. Bendixen moved that the Board of Directors hold a closed session as provided in Section 21.5(1)(c) of the Open Meetings Law to discuss strategy with counsel in matters that are presently in litigation or where litigation is imminent where its disclosure would be likely to prejudice or disadvantage the position of the governmental body in that litigation. Second by H. Belken. Motion passed unanimously on a roll call vote, and at 5:13 p.m., the Board convened in closed session.

Director Pecinovsky departed meeting.

A tape recording of the closed session for litigation is in the DMACC safety deposit box at Ankeny State Bank, Ankeny.

The Board returned to open session at 5:45 p.m.

A motion was made by E. Leonard, seconded by H. Belken, that the Board support the Iowa Association of Community College Presidents' position to support the establishment of a separate board for community colleges providing the concept of local control is not compromised. Motion passed unanimously.

No closed session on collective bargaining was held.

A motion for adjournment was made by E. Leonard, seconded by L. Courter.

Motion passed unanimously, and at 5:50 p.m., Board President Clouser adjourned the meeting.

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

**Minutes of
Board of Directors Meeting
DES MOINES AREA COMMUNITY COLLEGE
2006 South Ankeny Boulevard
Ankeny, Iowa
Special Meeting
Working/Planning Session
February 22, 1990**

A special meeting of the Des Moines Area Community College Board of Directors was held at the Starlite Village Best Western, Ames, Iowa, on February 22, 1990. The meeting was called to order by Board President Sue Clouser at 4:00 p.m., for the purpose of discussing goals and long range planning parameters.

Members present: Harold Belken, Sue Clouser, Lloyd Courter, Dick Johnson, Eldon Leonard, Jerry Pecinovsky, Doug Shull, Nancy Wolf.

Members Absent: DeVere Bendixen.
Others Present: Joseph A. Borgen, President.

It was moved by E. Leonard, seconded by H. Belken, that the tentative agenda be approved as presented. Motion passed unanimously.

Topics discussed were: A. Staffing needs. B. Computer network design and development. C. Long and short term goals of District Capital Plan. D. FY 1990-91 proposed budget.

A motion for adjournment was made by E. Leonard, seconded by N. Wolf.

Motion passed unanimously, and at 6:00 p.m., Board President Clouser adjourned the meeting.

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

REZOOMERS host guest speaker

By Maggie Stone
Director, Displaced Homemaker's Center

Peg Soderstrum, JTPA representative covering Boone and Story Counties, spoke to the REZOOMERS CLUB Wednesday, March 7.

She explained the Job Training Partnership Act Program as well as the Promise Program, which is the training funding program for persons receiving Aid to Dependent Children.

Each county has an office where you may apply for JTPA assistance. In Boone, you may apply on Monday afternoons or all day Wednesday by contacting Peg at the Job Service office, 718 8th St. An appointment can be made by calling: 432-1948. In Ames, you can meet with Peg at Job Service located at 122 Kellogg Ave. She is there Tuesdays and Thursdays, and can be reached by calling: 232-8432. The location of other county JTPA Offices can be obtained by calling the local Job Service for

the area.

Step one for JTPA assistance for schooling is the determination of eligibility for JTPA. When you call for an appointment, you will be asked to bring a number of documents with you to verify your family size, income, etc.

You will also be asked to participate in an intake interview, and to draw up a plan for your education. Depending upon the availability of funding and your particular situation, assistance may be offered toward tuition, books, childcare, and/or transportation.

The Promise Program is offered by the Iowa Department of Human

Services to provide financial assistance for training for recipients of the Aid to Dependent Children program.

Depending upon your particular situation, assistance may be offered toward tuition, books, childcare, and/or transportation. Those wishing to participate in Promise should request referral to be made by their ADC worker.

For additional information on these two programs, you may visit with Maggie Stone in the Displaced Homemakers Center in Room 128 Monday, Tuesday, or Wednesday each week.

BILDEN'S

SAV-MOR Drug

Serving Midwest Families For A Century

"We Support The BEARS"

804 Story Street
Boone
Phone 432-1304

HUNTER'S 66

**Convenience Store
and Car Wash**

1616 S. Story St. - Boone

OPEN 24 HOURS

DMACC
DES MOINES AREA
COMMUNITY
COLLEGE

Stop by the
**BOONE CAMPUS
BOOKSTORE**

for all your school supply needs

SPORTS

Ken Tjaden number 44 dealt with an ankle injury the last game of the season for the Bears. —Photo by Lori Burkhead

Team effort by Charles Clayton, number 29, Anthony Kitt 55, and Brent Brandmeyer 22 for a Bear rebound. —Photo by Lori Burkhead

Bears get ready for challenging season

By Brad Foytik
Sportswriter

This season the Bears find themselves with only nine returning lettermen and a record number of freshman (15). Yet the Bears are still expected to challenge for the number one spot in the state.

The Bears are coming off their second best season (40-17) in the last 17 years. This year they hope to pick up where they left off when they go south on their spring trip.

March 17, the Bears will visit Southern Kansas, Southern

Missouri, and Northern Oklahoma to play 16 games against some of the areas toughest competition.

Coach John Smith, in the 17th season of coaching believes the schedule is harder this year. The Bears should be very competitive.

Lady Bears face rebuilding season

By Brad Foytik
Sports Writer

This year, the women's softball team is very optimistic in improving their record.

The Lady Bears begin practicing March 5. Their games will be played at the little league park in Boone.

With only eleven players expected to go out and no returners, the Lady Bears are faced with a rebuilding season.

Coach Larry Hughes is optimistic

about this year's team. He is disappointed with the turnout, but is pleased with the talent he has.

The Lady Bears' ace on the mound is Lori Ford. Ford, a 1985 Jefferson graduate, finished her high school career with a 45-15 record with only one loss her senior year.

Ford was optimistic when she said, "The season should be fun and we should win a lot of games. We have a young team but a lot of talent."

Ford will also play an important

part in developing other pitchers.

Jacque Hughes is the only player out of Boone and in her first year of collegiate softball.

"We need a lot of work, but will have a decent team and a lot of fun," said Jacque.

All the women on the Lady Bears squad are looking forward to starting this year's season. With hard work and a little experience, the Boone Bears softball team should enjoy a prosperous season.

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 fo 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

**Hawkeye
Federal
Savings Bank**

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

Gillespie
Pontiac-Olds-GMC

1600 S. Marshall Street • BOONE • 432-5221

Hy-Vee

**Lots of Little Differences
—You'll Like!**
931 8th Street - Boone
432-6065

Teacher Feature

Lueth happy with 'highly dedicated' students

JOHN LUTHE

By Mick Kawahara
Staff Writer

John Lueth, who currently teaches micro economics, macro economics, and introduction of business, is the subject of this month's Teacher Feature.

Currently, John commutes from Ames to teach here at Boone Campus. He is working on his Ph.D. in economics at ISU.

John is in his second semester of teaching here, and is apparently enjoying it.

"I am very happy with my highly-dedicated students," he commented.

Pertaining to Boone's business climate, John said Boone has developed alot recently.

"You can see that from the record high enrollment at Boone Campus," he added.

He said Boone needs more development, and should be encouraging small business to locate here.

John grew up in Aweil, Sudan. He joined the army there and ended up as a colonel. Along the way, he also earned degrees in economics, political science, and military science.

He and his wife Trezena have eight children, ages 3 to 16.

In his spare time, you'll find John playing accordion, soccer, swimming, and volleyball.

COMING EVENTS

SATURDAY, MARCH 17—
Happy St. Patrick's Day!

MON.-FRI., MARCH 19-23—
Spring Break!

MONDAY, MARCH 26—
The National Shakespeare Company will present the comedy *She Stoops to Conquer* by Oliver Goldsmith at 8 p.m. in the auditorium. Tickets are \$5 in advance, \$7 at the door. (The New York City group performed the timeless tragedy *Oedipus Rex* last year to a full house crowd. It is hoped this support will again be shown this year!)

SUN.-TUES., APRIL 1-3—
Holst Farm Management Institute Chicago Field Trip. Open to ALL DMACC students, faculty, and the public. See Gary Stasko, Room 201, for more information or to register.

SUNDAY, APRIL 15—
Happy Easter!

MONDAY, APRIL 16—
Last day to drop a class.

FRI.-SAT., APRIL 20-21—
The Boone Campus Drama Dept. will present "*Mrs. California*" at 8 p.m. each evening in the auditorium. See story in this issue for details.

MONDAY, APRIL 23—
Spring Fling at Boone Campus. See details in next issue.

THURSDAY, APRIL 26—
PBL Workshop and Math Field Day.

FRI.-WED., MAY 4-9—
Final exams.

THURSDAY, MAY 10—
Commencement exercises in the gym.

**SHOP
BEAR FACTS
ADVERTISERS!**

**SUPPORT
THE
BEARS!**

FREE CATALOG

of Government Books
Send for your copy today!

Free Catalog
Box 37000
Washington DC 20013-7000

Valentino's®

OPEN: 1720 S. Story
Sun.-Thurs. Boone
11 a.m.-10 p.m. 432-8036
Fri. & Sat.
11 a.m.-Midnight

**WE DELIVER HOT
TO YOUR DOOR!**

COUPON Take-Out or Delivery Only

**ANY LARGE PIZZA
FOR A MEDIUM PRICE**

Valentino's® 1720 S. Story St.
Boone, Iowa
432-8036

Offer Not Good In Conjunction With Any Other Offer
Take-Out Delivery • Coupon Expires April 17, 1990

COUPON

GRAND VIEW COLLEGE

Our students appreciate the education they're receiving at Grand View. "Grand View is a hands-on college. The professors work with you and relate their knowledge to real life situations. You get a lot of individual attention, and I think that's important in the development of prospective teachers. The internships give students a taste of life in the local schools."

Tom Wilson
Elementary Education major and transfer student

Come for a visit, call, or write to learn how you can shape your future at Grand View College, 1200 Grandview Avenue, Des Moines, Iowa 50316-1599, (515) 263-2800.