Bomb threats taken seriously, editorial, p. 2.

- Honor rolls listed, p. 6 & 7.
- Volunteers needed for meet, sports, p. 8.
- Online system started, clubs, p. 10.

Oklahoma City Community College

www.occc.edu/pioneer

Slippery when icy

Photo by Christina Barger

Garv Belcher, Building Maintenance and Operations supervisor, drives as Dan Gurka, HVAC maintenance mechanic, spreads salt on campus sidewalks at OCCC on Monday, Jan. 28, after an ice storm moved into the city. Classes were canceled that afternoon and evening, and for the next two days after the storm pelted the state with several inches of ice and snow.

Well-liked political science professor dead at age 66

By Cynthia Praefke and Matt Bishop Staff Writers

ong-time professor ✓John Hughes Sr., 66, died Jan 28.

Hughes was a political science professor at OCCC for many years. He was also dean of Social Science from 1996 until 2002.

Employees were notified of Hughes' death in an email sent Jan. 29 by Felix Aquino, Vice President for Academic Affairs.

"He was an institution at this college and will be deeply missed," Aquino said in the e-mail. "Our hearts and prayers go out to his family.'

On a personal note, Aquino said Hughes' passing was devastating news.

OCCC President Paul Sechrist said Hughes would

be remembered for his wit and his compassion for others.

"Having worked closely with Dr. Hughes for a number of years, I personally feel a great sense of loss," Sechrist said. "My deepest sympathy to his family and col-

leagues. He will be greatly missed."

Political science professor Randy Hopkins said he was sad to hear that a "good friend and colleague" had died.

Hopkins said one thing he enjoyed most about Hughes was his sense of

He said Hughes was a very positive person and had vast knowledge in po-

John Hughes

litical science.

Although students of the spring 2009 semester only got to know Hughes for just over a week, his impact on his classes left an impression on one student.

"[He] was different for me because I see the

world they way he did," said OCCC student Tyler Miller.

"You [often] don't see a guy with his nature, outlook and views of the world," Miller said.

Hughes could gain the respect of his classes immediately while keeping a down-to-earth demeanor, Miller said.

See "Hughes," page 9

Scholarships go a long way when paying tuition

OCCC offers help in finding funding

By Christina Barger Staff Writer

Everyone likes free money to help pay for college, but some students are more successful than others in finding it.

Alex Wilkes is one student who has applied for numerous scholarships, and could receive funding from several of them.

"It's easy to apply for a scholarship," said Wilkes, a pre-engineering major and student employee at the Recruitment and Admissions office on campus.

Wilkes received a scholarship from OKC-Go because she graduated from an Oklahoma City public high school — Classen School of Advanced Studies.

She also is applying for the Nigh scholarship of \$1,000 cash, the Datatel scholarship, and the All-USA scholarship.

She learned about these sources by visiting the scholarship rack in the Recruitment and Admissions Office and talking with Linda Sapp, Recruitment Student Services assistant.

"There is money available," Wilkes said. "All you have to do is apply for it." Sapp agreed.

"Most students don't even know these scholarships are available," Sapp said.

Wilkes said applying for the first scholarship is always the hardest because there is usually an essay that has to be submitted with the application.

"There is money available. All you have to do is apply for it"

> -Alex Wilkes **OCCC Student**

The scholarship form also asks about campus leadership, community involvement and grade point average, Wilkes said.

She said scholarship sponsors usually are looking for students who are actively involved in their campus or community, so it's important to participate in college life beyond the classroom.

Wilkes is active in OCCC's leadership council and is the student representative on President Paul Sechrist's advisory council, which meets monthly and includes college employees as well as students.

To apply for a scholarship, students will also need a copy of their transcripts. Free transcripts can be acquired from the records office.

The records office will place the transcript in a sealed OCCC envelope if requested. Transcripts can also be requested from the OCCC website through MineOnline. Transcripts can be faxed or mailed.

Wilkes said the deadline to apply for some scholarships is approaching as many have an early spring deadline, such as February, to receive funding for the fall semester.

See "Money," page 9

Editorial and Opinion

Editorial

False threats just as illegal as the real deal

A lesson can be learned in the recent sentencing of Jason Shandy to 27 months in a federal prison after the 19-year-old falsely reported to police that he overheard someone making plans to bomb the University of Central Oklahoma in Edmond back in April.

More recently and closer to home, a note, written on a paper bag and containing a threat to blow up OCCC on Jan. 28, was found on the campus Dec. 15. It's still unknown who wrote the note but it continues to be investigated.

That threat, just as Shandy's report, was responded to with immediate caution and serious action by campus security officers, and local and federal law enforcement.

The people in charge of protecting the campus community are trained to heed such a statement with full expectations of it being an actual promise with malicious intent.

Since Columbine in 1999, and more recently, after shootings at Northern Illinois University in early 2008 and Virginia Tech in 2007, all threats, even hoaxes, are taken seriously.

Bomb threats violate federal law and those found to be lying about such a threat will be prosecuted to the fullest extent of the law as seen with Shandv's case.

So, what would prompt someone to make such harmful statements or manufacture threats of violence, that if followed through, could end innocent people's lives?

Maybe Shandy thought he would be seen as a hero for turning in information on a bomb

Perhaps the people who make these threats don't realize the repercussions of their actions. Maybe they see it as a harmless prank.

But they are mistaken and are usually shocked to learn of the consequences if they are caught.

According to a letter in The Oklahoman written by the president of UCO, Shandy was ordered to also pay \$21,512.23 in restitution — on top of serving time — for the money and time spent by federal security and local law enforcement on the investigation of his false report.

Perhaps these hoaxes are just some people's way of having a big joke to laugh about, but this is no laughing matter.

In the sentencing of Shandy, U.S. Attorney John C. Richter said it "sends a message that the making of false terrorism hoaxes will have very serious consequences."

Serious, indeed.

—Justin Combs **Staff Writer**

Community asked to join state project

To the Editor:

The Child Abuse Prevention Month Action Committee invites every community to take action for children by "Building a Blue Ribbon Tree."

The blue ribbon is the international sign for child abuse prevention and serves as a constant reminder that all of us have a responsibility to help keep children safe.

The Oklahoma State Department of Health (OSDH) along with various community organizations will display pictures of the trees and their sponsor information during Child Abuse Prevention Month at the State Capitol in April 2009.

Last year's theme, "It Only Takes a Minute ... to make a difference in the life of a child," will be used again this year.

A "Tree Registry" form is provided for people and organizations to register their trees with the OSDH Office of Child Abuse Prevention where photo entries will be put into a PowerPoint scrapbook with music to be shown at the state capi-

off the mark.com

participate, trees must be completed and registered before April 14. The registration form is available to print from the OSDH Web site at http:// fsps.health.ok.gov.

To "Build a Blue Ribbon Tree," select any materials you choose. If using a living tree, choose a highly visible location and secure needed permission. Creativity is encouraged. Decorate the tree with blue ribbons to represent any of the following:

- The confirmed number of abused and neglected children in your county
- The number of new babies born in your commu-
- Or to show your community's support for children, or something important to your organization, agency, program, or community

Mail, fax or e-mail completed form to: Sherie Trice, OSDH Community Based Child Abuse Prevention Grant Coordinator, Oklahoma State Department of Health, Family Support and Prevention

by Mark Parisi

Service, 1000 N.E. 10th Street, Oklahoma City, Okla. 73117, phone 405-271-7611, fax 405-271-1011, or e-mail SherieT@ health.ok.gov.

> —Pamela Williams **OSDH Office of** Communications

PIONEER

Vol. 37 No. 19

Stephen Sossamor	nEditor
Matt Bishop	Staff Writer
Christina Barger	Staff Writer
Justin Combs	Staff Writer
Bishal Malla	Staff Writer
Kenny Hilburn	Photographer
Cynthia Praefke	Ad Manager
Brian Stansberry.	Webmaster
John Weis	Online Editor
Luke Carter	Workstudy
Chris Lusk	Lab Assistant
Ronna Austin	Lab Director
Sue Hinton	Faculty Adviser

The PIONEER is a publication of Oklahoma City Community College through the Division of Arts and Humanities. It is published weekly during the fall and spring semesters and the eight-week summer session.

All opinions expressed are those of the author and do not necessarily represent those of the publisher.

 $The PIONEER welcomes \,let-\\$ ters to the editor and encourages the use of this publication as a community forum. All letters must include the author's name, address, phone number and signature. However, the PIONEER will withhold the name if the request is made in writing. The PIONEER has the right to edit all letters and submissions for length, libel and obscenity.

Letters to the editor can be delivered to the PIONEER office, mailed to: Pioneer Editor, 7777 S. May, Oklahoma City, Oklahoma 73159 or faxed to 405-682-7843.

Letters may also be e-mailed to editor@occc.edu. A phone number for verification must

The PIONEER can be accessed on the Internet at: www.occc.edu/pioneer.

 $Color\,printing\,this\,semester$ is paid for, in part, from a grant from OPUBCO Communications Group.

COME BACK

FRIDAY ...

Comments and Reviews

'The Mentalist' whets appetite

Major networks have axed several shows this season (NBC: Lipstick Jungle, CBS: Ex-List, ABC: Pushing Daises), but they also have provided ones that have flourished, such as "The Mentalist."

CBS's website describes the show this way: "The Mentalist' stars Golden Globe Award nominee Simon Baker as Patrick Jane, an independent consultant with the California Bureau of Investigation (CBI), who has a remarkable track record for solving serious crimes by using his razor sharp skills of observation."

Many are hearing about the show but are asking, "What's the buzz about?"

The answer is the show's scrumptious menu.

Chef and creator of the recipe is Bruno Heller. His bright writing and knack for directing give the show its refreshing taste.

The show's crew can be described as the "taste bud-tickling" drinks.

However, the menu wouldn't be complete without its satisfying entrées.

Acting as the commanding appetizer, Robin Tunney plays the strong and

beautiful Teresa Libson.

Being senior agent of the California Bureau of Investigation allows her to ensure her team closes every case. Lighthearted, the other agents (Cho, Rigsby, Van Pelt) offer the perfect balance of comedy and drama for the main entrée. Completely euphoric and hypnotizing, the menu's mouth-watering dessert is the story's protagonist, Baker.

He enchants viewers each week as Patrick Jane. Jane has lived his life as a TV psychic, but resigned when his wife and daughter were murdered by psychopath serial killer, Red John.

Now, Jane uses razor-

sharp skills and acute observation in assisting the CBI. Men envy his cleverness and women swoon over his suave charisma.

This menu truly satisfies everyone with the right blend of comedy, drama, suspense, and even romance. So, why not watch it? Sixteen million-plus viewers a week do.

If a good mystery and mind blowing tricks (i.e. hypnosis and mind reading) sound appetizing, "The Mentalist" is a succulent meal worth craving.

"The Mentalist" airs at 8 p.m. Tuesday nights on CBS.

Rating: A

—Stephanie Pham News Writing Student

ounselor's

"Do not let what you cannot do interfere with what you can do."

The predominant American culture is a competitive one. To some degree, we are always sizing each other up. My baby should walk and talk and learn French before your baby. Your child should be the star of the team. Some communities even host turtle races and frog jumping contests. Yet, when it comes to academics, we too often believe that we can't master a skill because someone else seems better at it.

While it's true that we will probably run into people who can make the things we struggle with seem embarrassingly easy, we're missing the boat by thinking that the competition is between us and them. To really grow and stretch ourselves academically requires that we compete with ourselves. To do this effectively requires, in part, for us not to worry so much about what the other people in class are doing.

There will always be someone who exceeds us in some aspect of life. Our task as a student is to learn as much knowledge and as many skills as possible so that we can put that knowledge and those skills to work for us later.

Unfortunately, we've been conditioned to believe that tasks should be easy and that all grades should be A's. That's an irrational belief that only serves to shackle us rather than set us free. When we put learning first, the grades will follow. They won't always be the highest grades, but they will be meaningful, and that's very important. Real learning means that you have real knowledge and skills to take with you to the next level of classes, or on to a real job in your chosen profession.

I challenge each of you to begin this semester with the idea that you will improve on your personal best in whatever classes you are taking. Use our campus resources. Work with your professors. Develop a network of peers for support. Become the little engine that could.

When you believe you can be successful, and you add the necessary hard work that we all must invest to do well. Then you really will be able to compete with yourself and always come out on top.

Remember that we in Student Support Services are always here to cheer you on. Drop in any time.

—Mary Turner Learning Support Specialist

Last Chance' heart-warming see

Amid the insane comedies, inane thrillers, and mundane dramas that pour out of Hollywood, a more realistic love-story such as "Last Chance Harvey" is refreshing.

Written and directed by Joel Hopkins, this film is about the relationship that develops between a rumpled underachiever in his 50s and a rather stiffnecked Brit in her 40s.

Harvey Shine, played by Dustin Hoffman, is a jingle writer from New York who aspired to be a jazz pianist, but when life got in the way, he settled for the ad business.

He is traveling to London to see his estranged

daughter get married when he bumps into Kate Walker (Emma Thompson) gathering statistics at the airport. This is not love at first sight.

Kate is devoted to her work and her over-protective mother, who calls her cell phone constantly.

Except for a few blind dates and a writing class, Kate has not been socially active lately.

Harvey makes a poor first impression.

Harvey goes on to the wedding rehearsal and is told by his daughter Susan (Liane Balaban) that she would like her stepfather (James Brolin) to give her away.

Devastated by the slight, Harvey decides to return to New York ahead of schedule.

A combination of not being able to get a flight and being fired when he calls his boss leads Harvey to an airport bar, where he once again encounters Kate.

The very human and honest way the two begin to interact is a prelude to the rest of the movie being fine entertainment.

The chemistry between Hoffman and Thompson is pure and heart-warming.

This is not a "running into each others arms" or "jumping into bed" type of love story.

This film shows a devel-

oping friendship between two lonely people who were afraid to take a chance on a relationship until they met each other.

Rated PG 13 for some strong language, "Last Chance Harvey" is a delightful movie for anyone and encouraging for those looking for love.

Rating: B+

—Cynthia Praefke Staff Writer

Read the Pioneer each week to get the 411 on the latest movies, books and music.

Larger variety goal of eatery

By Matt Bishop Staff Writer

Holding the line on prices while adding more variety to the menu is the goal this semester of Carson's Catering and Food Concepts, which serves food in the college union.

Carson's General Manager Corrine Aguilar said no food prices have increased since the fall semester.

Carson's offers different foods from hamburgers and salads, to pizzas and catfish. They also offer a hot entrée line daily.

Carson's will be offering a wider variety of choices in the entrée line this spring, Aguilar said.

She said the entrée menu changes daily and encouraged everyone to check for new menus posted weekly at the entré station.

Entrées such as the Asian and Italian station will return with the mix this semester.

Although the economy is affecting how some businesses are pricing their items, Aguilar said Carson's has taken steps to keep cost under control.

Carson's has purchased alternate brands of items such as bread and chicken to keep prices low, she said.

The company is planning to offer "cost saver" items on the menu to keep more money in students' pockets, Aguilar said.

Items that may be added to the cost saver menu include tacos and bean burritos, she said.

Carson's is open for breakfast from 7:30 until 10:30 a.m. Monday through Friday.

They remain open until 6 p.m., Monday through Thursday and until 4 p.m. on Friday.

Staff Writer Matt Bishop can be reached at Senior Writer@occc.edu.

Chinese New Year celebrated at OCCC

Photo by Christiana Barger

From left to right: World Languages and Cultures Center Lab Assistant Chiaki Troutman spends time with Gi Hyun Kim from Korea, Ngoc Chau Tran from Vietnam, and Jiapeng Song from China on Monday, Jan. 26, to celebrate the Chinese New Year. Chinese New Year, also known as the Lunar New Year, is the most important of the traditional Chinese holidays. It consists of a period of celebrations, starting on the New Year's Day, celebrated on the first day of the first month of the Chinese calendar. It ends with the Lantern Festival, the fifteenth day of the month. Chinese, Korean and Vietnamese students often miss their home countries during this time of the year.

Tax preparers offer free service to lower-income families

By Stephen Sossamon Editor

The college is offering free income tax preparation to low-income taxpayers through the Volunteer Tax Assistance Income program.

VITA tax preparers will be on campus from 10 a.m. to 2 p.m. each Monday through Thursday starting Monday, Feb. 2, until Wednesday, April 15, on the first floor of the Main Building outside the office of Student Life, said Marcy Roll, Student Life

assistant.

The tax assistance is available to families with a household income of less than \$50,000 a year, according to an OCCC press release.

According to VITA's website www.vita-volunteers.org, volunteers are trained and certified to do certain types of returns, mostly the basic returns with W-2 income, interest, dividends, unemployment income, Social Security benefits, Schedule A and Schedule C-EZ.

Most volunteers are not

certified to complete military returns or returns with international income, according to the website.

Those interested in the VITA services need to bring the following with them to the college:

- W-2 forms
- •1099 forms
- information concerning other income, information for deductions or credits
- Social Security cards for all members of the household
- a photo ID card
- copy of last year's tax

Roll said of the income nience," Woods said. tax service, "It's a wonderful thing for the students with low income.

"[VITA volunteers] have been coming here since before I worked here and I've been here 13 years," she said.

"They actually contact us to come."

Kay Woods, OCCC Student Account Representative, used VITA in the past and found it to be a great

"I used it previously at the library for many years and enjoy the conve-

For more information, call 405-682-1611, ext. 7792 or visit the VITA

Staff Writer Stephen Sossamon can be reached at editor@occc.edu.

Vice President recognizes student success

Students are eligible to be on the Vice President's Honor Roll by achieving a GPA of 3.5 while carrying at least 12 hours.

Part-time students are eligible if they have maintained a 3.5 GPA for two consecutive semesters.

Curtis Adams, Jeremy Adams, Andrea Adams, Robert Ahboah, Alma Al Abedalla, Mohammed Aleem, Megan Allen, Mikaela Allen, Chad Allison.

Christopher Allsbrook, Rogelio Almeida, David Amarquaye, Kristine Anaya, Kathleen Anders, Neysa Anderson, Mindy Antrikin, Ashley Arbour.

Heather Arnett, Umair Asghar, Stephanie Ast, Chika Atoyosoye, Jenny Atteberry, Amanda Badgett, Carlena Bailey, Ericka Balch.

Linda Baldonado, Ruby Balliet, Jessica Bandy, Christina Barger-Traver, Moses Barrie, Cori Barrier, Danah Bartle, Pramesh Basnet, Holly Bates.

Shawnda Baumann, Brianna Bean, Andrew Beard, Brenda Beaty, Randall Beavers, Rick Beavers, Amy Bebout, Melanie Beck, Wesley Behrens.

Deborah Behrens, Christopher Belew, Sarah Belleau, Jesse Benson, Holly Bentley, Christopher Bergman, Tiffany Berlin, Kyoko Berry, Theresa Besta.

Shanta Bista, Cassady Bivens, Lisa Blaha, Tiffany Blalock, Erin Blankenship, John Blevins, Mosiah Bluecloud, Courtney Bolt, Caitlin Brasel.

Ty Breckenridge, Carson Brian, Emily Brooks, Wayne Bross, Jessica Brown, Lauren Brown, Greg Bunch, Monica Burch, Angelia Burkhart.

Brad Burris, Marcus Busby, Ryan Campbell, Keria Campbell, Melissa Campbell, Elizabeth Carreon, Andrew Carrick, Travis Carson, Tina

Charla Casteel, Sylvia Chambers, Miles Chaney, Alan Chaple, Xi Chen, So Young Cheong, Yunsuk Cho, Marcos Churque, Luis Cisne-

Teresa Clayton, Zane Coates, Patricia Coker, Michael Colbart, Joanne Cole, Decina Compton, Cristina Conallis, Ryan Conyac, Martha Cooksey. Detra Cooper, Krysten Cooper, Bradley Cottrell, Christine Counts, Bartees Cox, Lane Crawford, Chaniqua Crook, Kurt Crooks, Edgar Cruz.

Courtney Cullins, Brandy Curnutt-Joiner, Harmony Curry, Sheila Curry, Valorie Cusack, Dustin Daugherty, Jessica Davidson, Jeremy Davis, Jessica Davis.

Lisa Davis, Shawn Day, Melanie Day, Brittany De-Hoyos, Jose DeLoera, Kurtis Delozier, Moriah Dendy, Lauren Dennison, Dustin Dewett.

Katherine Dewitt, Tue Dinh, Tayeb Diouri, Serge Maurel Djimi Ngassa, Janelle Dodson, Sharla Dollins, Nicholas Donaldson, Julie Donlon, Karie Dove.

Rebecca Downey, Jeffrey Downing, Patrick Doyle, Tracy Driggers, Ralph Dubreuil, Tabatha Dunn, Jessica Dunn, Pammella Duran, Robert Dyer.

Jaclyn Edwards, Zac Elledge, Michelle Ellington, Erica Engdahl, Betty Epley, Kyle Erwin, James Etheridge, Yuli Evans, Amanda Evans.

Rachel Ewers, Justin Fancher, Brooks Farmer, Nayeli Favila, Kelly Fields, Diandra Filomeno, Torhi Finley, Jennifer Fixico, David Flesher.

Nancy Flores, Kayla Ford, Lori Ford, Lori Fornal, Jerry Forson, Emily Franks, Patricia Freeman, Katelynn Fry, Daniel Fuentes.

Amber Fugazzi, Kristina Gaines, Daniel Garcia, Maria Garcia, Imelda Garner, Andrew Gasper, Jason Gibson, Theresa Giovanni Vanderlois, Jared Gipson.

Erika Glenn, Hosea Goenawan, David Goldstein, Kiamars Golmoradi, Osvaldo Gonzalez, Jessica Gray, Brandon Green, Michelle Griffin, Erica Grissom.

Katie Grubbs, Jennifer Guevara, Mary Gunter, Anna Guseva, Martine Gutierrez, Nhan Ha, Angela Haggard, Sally Hague, Casey Halabi.

Amber Haley, Jeffrey Hall, Jamie Hall, Lillian Hamlin, Kenneth Hammons, William Haney, Shawn Haney, Julianne Hanger, Dana Hanley.

Christopher Hanna, Ryan Hardaway, Steven Hardin, Kristin Harper, Dana Harris, Jacob Hart, Matthew Hawkins, Frank Haynes, Bryan Headley. Deanna Heaton, Hossain Heidari, Morgan Heitt, Shirley Henson, Sunshine Hernandez, Shelley Herr, Amber Hicks, Brittany High, Katie Hill.

Gregory Hilovsky, Amy Hipschen, Cameron Hollars, Marisa Holmes, Jason Holt, Nathan Holt, Elizabeth Holt, Zachary Hood, Kah Hooi.

Rickey House, Michelle Houston, Kelli Hoyt, Yao-Chun Hsieh, Lindsey Hulbert, Lisa Hulsey, Laura Humphrey, Brandon Hunt, Eric Hutchinson.

My Huynh, Tryce Hyman, Alicia Hyman, Jennifer Ille, Timothy Inge, Megan Ingram, Benjamin Irwin, Feruza Isahodjaeva, Erica Ivie.

Crystal Jacks, Shelley Jacks, Alan Jackson, Sarah Jackson, Matthew Jacobson, Julie James, Shawnda Jameson, Maria Jasso, Holly Jenkins.

Shalisa Jennings, Travis Johns, Cody Johnson, Rosalina Johnson, Jennifer Johnson, Joley Johnson, Bryan Johnston, Leslie Johnston, Kathy Jolley.

Ryan Jones, Julie Jones, Melissa Jones, Rachel Jones, Randi Jones, John Jordan, Alex Joseph, Stephanie Joshi, Rose Kamau, Qiana Kamya.

Timothy Kanclerowicz, Aaradhana Karki, Meagan Kelly, Nicholas Kerbo, Nabin Khadka, Jamie Kilpatrick, Julie Kinslow, Ladawna Knight, Whitney Knight.

Melissa Knop, Jyotsana Koirala, Terry Krausse, Steven Kurdziel, Soo-Hyun Kwon, Suyoung Kwon, Puspa Lama, Julia Lamb, Shana Lancaster.

Matthew Landrum, Sebastian Lang, Jessie Layfield, Bao Le, Phuoc Le, Quyen Le, Vivian Le, Natalie Leach, Jeremy Ledet.

Kiryun Lee, Joshua Lee, Justin Lee, Hye Lee, Seungyi Lee, Kimberly Lemdadi, Christina Lengyel, Marla Lennon, Lisa Lewis.

Matthew Lidwell, Yi Fang Lin, Kendall Lindsey, Jason Linger, Brenna Littou, Matthew Lohn, Celia Lopez, Elizabeth Lopez, Maribel Lopez.

James Lunsford, Adrian Mack, Makenzie MacMillan, Joseph Maddox, Dennis Maly, Manish Manandhar, Tommy Manning, German Martinez.

Maria Mascorro, Jennifer

Mason, Alexander Massey, Sierra Mathews, Theresa Maupin, Casey McCallister, Michael McCoy, Coralie McFarland, William McKeever.

Erin McKowen, Melissa McLerran, Michelle Mell, Samantha Meneely, Perla Michel, Jeffrey Miller, Brittany Miller, Stephanie Miller, Colleen Mims.

Cristopher Mitchell, Beatrice Mitchell, Mahyar Mohtashamipour, Kalani Moniz-Bray, Andrew Moore, Joseph Moore, Alyson Moore, Naisha Morris, Kristi Morrow.

Zohaib Muhammad, Gina Mullins, Austin Muncie, Kelli Muno, Daphne Myers, Calvin Nelms, Monica Nelson, Christopher Nettey, Nhung Ngo.

Hai Nguyen, Hoang Nguyen, Kevin Nguyen, Thuy Nguyen, Nhi Nguyen, Sharon Nguyen, Justin Niblack, Travis Norman, Lesley Novak.

Jennifer Ohsfeldt, Katherine Oliphant, Nicole Padden, Christopher Palmer, Sudha Pandey, Valerie Parker, Asha Parks, Vikas Patel, Payal Patel.

Brent Patty, Pamela Paul, Brandon Pearson, Patrick Pena, David Perez, Isela Perez, Floyd Perry, Sammy Pettigrew, Tyanne Pettit.

Tony-Anh Pham, Van Pham, Winne Pham, Danny Phan, Tania Pineda, Arielle Pineiro, Zack Pinkerton, Laura Pittman, Sarah Powell.

Maria Prado, Nathaniel Pulliam, Baifang Qin, Yudith Quijas, Alicia Quinton, Brooke Rainwater, Mitchel Randolph, Blas Rascon, Randy Ratliff.

Nickolas Rebman, Amber Reid, Fnu Renaldi, Modesto Resendiz, Marvic Rey, Jacob Reynolds, Jessica Richardson, Joedi Riffle, Charlton Rigsby.

Stacy Roberts, Marcy Roberts, Matthew Rockwell, Tara Rogers, Toby Ross, Rebecca Ross, Lindsay Ross, Alyssa Rosson, Sabrina Roush.

Tabitha Rubino, Ana Ruiz, Joshua Rushing, Chad Russell, Amanda Russell, Spenser Sakurai, Timothy Salvadori, Ray Sams, Pepe Sanchez.

Roberto Sanchez, Stephanie Sandberg, Katherine Sanders, Samantha Scheid, Nico Scheidemantel, Jana Schmidt, Holly Schneider, Lucas Schoonover, Christopher Scott.

Chelsea Scott, Meghan Scott, Emily Seabolt, Kristina Seeds, Victor Segoviano, Dilshodai Sharifzoda, Andrea Shatwell, Sandy Sheaffer, Sarah Shearer.

Nicholas Shelton, Angela Shepherd, Jordyn Shrewsbury, Matthew Sikes, Ruth Slaughter, Adam Smith, Kevin Smith, Rachel Smith, Jamie Smith.

Laura Smith, Jill Sodowsky, Tammy Southerland, Robert Spencer, Krystal Spencer, Donald Stanley, Drew Stanley, Joshua Stanley, Theresa Stanley.

Laura Stears, Lacey Steen, Holli Stock, Delea Stone, Skyler Storment, Nickolas Stout, Matthew Sullivan, Comfort Taiwo, Emily Tarp.

Shelly Tarver, Eric Taylor, Piravadee Thiensingchai, Jodi Thomas, Lisbeth Thornton-Oakley, Amber Timmerman, Dipesh Timsina, Tiffany Titiriga, Erin Tobiason.

Michael Torzilli, Danielle Torzilli, Alvin Tran, Dao Tran, Thao Tran, Dalena Tran, Hai Tran, Jeff Tresner, Jeffrey Trina, Ronnie Trindle.

Laura Trombley, Fown Tse, Carl Tucker, Karla Ude, Jo-Anna Umoh, Jacqueline Underwood, Julee Uptegrove, Elizabeth Uselton, Jazzmin Valdez.

Donna Vallee, Silvia van der Stoop, John Van Der Wys, Nicole Vanduzer, Trevor Varner, Denise Varner, Ann Varughese, Richard Veit.

Kristen Verser, Vy Vo, Michael Wallace, William Wallis, Kelly Walser, Michael Walsh, Xiaodan Wang, Phillip Ward, Danielle Waters.

Jason Weger, Shadnee Welch, Lindsay Wells, Joshua West, Clarence White, Kenneth White, Robert White, Kalise White, Mary White, Tara White.

Cristy Whitehead, Rebecca Whitson, Adrian Wiley, Lee Williams, Nathan Williams, Kylie Willis, Shanteah Willis, David Wilson, Marriah Wilson, Tara Wilson.

Jason Winick, Kendra Wiszt, Angela Wood, Jessica Wood, Jessica Wood, Dana Wooldridge, Christine Worsham, Stephanie Wren, Brooke Wright.

Rebecca Wulff, Jia Lin Xian, Minru Xiao, Wen-Ting Yang, Cheryl Yates, Nikki Yesalusky, Bereket Yosef, Haiget Yosef, Priscilla Yott, Christina Zoltowski.

Students named to President's Honor Roll

Students are eligible to be on ton Conrad, Frederick Cook, the President's Honor Roll by achieving a GPA of 4.0 while carrying at least 12 hours.

Part-time students are eligible if they have maintained a 4.0 GPA for two consecutive semesters.

Mark Abel, Sharon Adams, Lorrie Adams, Ademayowa Adeoba, Jasmine Agha, Rogelio Almeida, Younes Amini, Tae An, Ninivet Anaya.

Tina Anderson, Mindy Antrikin, Ruby Asif, Christine Atkisson, Emmanuel Attah, Mai Ayars, Reda Bababrik, James Baidoo, Scott Bailey, April Baker.

Linda Baldonado, Victoria Ball, Christina Barger-Trayer, Kimberly Barlow, Pramesh Basnet, Sara Bastings, Tyler Baxter, Brenda Beaty, Andrew Beaulieu.

Amy Bebout, Travis Benham, Kyoko Berry, Terence Beyebga, Sanjiv Bhattarai, Ryan Biggerstaff, Dustin Blalock, Johnny Blanco, Paula Boatner.

Mary Boepple, Gina Boerner. Calvin Bohanan, Carlos Borja, Ciprian Borta, Samantha Bottoms, Brianne Bourne, Douglas Boyd, Steven Boyd,

Rachel Boydstun, Sarah Breeden, James Brittain, Amy Brock, Melissa Brumfield

Michelle Buchanan, Michelle Burke, Brian Bytell, Andres Calderon.

Sara Caldwell, Christine Calfy, Michael Campbell, Keria Campbell, Nathan Cannon, Angelica Carbajal, Michael Cassidy, Laura Castillo, William Chan.

John Chancey, Nicole Chanev. Dai Chau, Luis Wen-Ching Chen, Chavez. Aaron Chenoweth, Tiffanie Chisholm, Kwanghee Cho, Crystal Cisewski.

Luis Cisneros, Aissata Cisse, Heather Clement, Sarah Clifton, Jennifer Clouse, Michael Colbart, Lori Colbart, Joanne Cole, Jennifer Colvert.

Christopher Conner, Bren-

Tiana Cook, Kendra Cooper, Tabitha Copeland, Camille Cory, Skye Couts, Cassandra Cowan.

James Crabbe, Justin Cramer, Gita Crane, Lauren Cranfill. Matthew Crofford. Michael Crook, Joni Crowe, Edgar Cruz, Andrea Cuevas.

Brandy Curnutt-Joiner. Angela Curran, Tasie Dahl, Lilian Dakil, Oanh Dao

Donald Davidson, Nicholas Davis, Amanda Davis, Jayla Davis.

Jackie Dawes, Raymond Deaton, Eduardo Deleon, Christopher Dinges, Dana Dinh, Bryan Dinh, Cuong Dinh, Tayeb Diouri, Tuyen Doan.

Jennifer Dove, Karie Dove, Whitney Downey, Rheagen Duckett, Isaiah Dukes, Cari Duncan, Elizabeth Duncan, Jennifer Dunn, Brent Earls.

Jamie Eason, Paul Eastland. Denise Egbert. Chase Ellis, Ladonna Elliston, Christine Engelbrecht, Paul Enright, Audrey Estell, Shaun

Ethan Falcon, Taylor Fenno, Paula Feyerharm, Jana Findlay, Kimberly Fitz, Camille Ford-Adkins, Maegen Forrer, Anthony Foster, Cari Foster.

Frances Franco, Valerie Frederick. Eric Fredrickson. Daniel Freyer, Jarrod Gamble, John Gardner, David Garza, Troy Geary, Jeena George.

Gilmore, Owen Jeremy Ginn, Megan Godwin, Joaquin Gomez, Heather Gore, Stefanie Gowdy, Steven Grassmann, Jessica Gray, Naomi Grav.

Angela Grissom, Erica Grissom, Michael Hakim, Jennifer Hall, Misty Hamilton, Evan Hardesty, Douglas Hargrove, Carrie Harris, Christine Harrison.

Hashem, Sabrina sica Hatton, Chelsi Hedrick, Tanith Heesch, Adrienne Henshaw, Shirley Henson, Ana Hernandez, Patricia Hernandez, Dorothy Hestand.

"I would like to give my heartiest congratulations to those on the Vice President's Honor Roll. Your achievement is truly noteworthy and bodes well for your future academic as well as your future career successes. Many congratulations."

—Felix Aquino OCCC Vice President

Kayley Higgins, Summer Hildebrand, Hailey Hill, Michael Hisey, Nha Hoang, Aran Hoffhines, William Hogan, Brian Holmes, Sarah Holshouser.

Danny Holt, Nathan Holt, Holly Hopkins, Mary Howard, Shayne Hudson, Lisa Hudson, Jennifer Hughes, Laura Humphrey, Geordan Hurley.

Heather Huskinson, Samuel Husky, Tien Huynh, Truc Huynh, Joshua Hyche, Jennifer Ille, Raejeana Inge, Eden Ingram, Taslima Islam, Neta Jackson.

James-Arther, Jacob Shawnda Jameson, Bethany Jaques, Lonnie Jimboy, Jennifer Johnson, Kali Johnson, Meshell Johnson, Michelle Jonas, Melissa Jones.

Randi Jones, Alex Joseph, Erin Juarez, Aaradhana Karki, Lynna Kay, Margie Keely

Paul Keener, Kristi Kellogg, Kimberlee Kellum.

Meagan Kelly, Franciscah Kilonzo, Jamie Kilpatrick, Kangshin Kim, Kiok Kim, Angela King, Brittany King, Julie Kinslow, Jennifer Kinsman.

Willis Knight, Rhonda Knight. Heather Knowles. Joshua Koonce, Derek Krigbaum, Jonas Kripas, Laura Labus, Crystal Lacasse, Rachelle Lagunes.

Joann Lam, Gayle Lanoy, Sarah Lawrence, Hong Le, Phuong Le, June-Kwon Lee, Yeon-Ok Lee, Kimberly Lemdadi, Sarah Leonard,

Courtney Lindauer-Rogers, Abraham Liongco, Jui-Wen Liu, Soralla Loma, Joel Loun-Jonathan Loveless, Jesse Lucas, Tracy Lucas, Nathan Lunsford.

Brenda Luttrell, Amanda MacDonald, Austin Madden, Asberg Mahanti, Bachir Mahomad, Sara Mahoney, John Malson, Jamie Malthaner, Dennis Maly.

Mann, Sydney David Markus, Sabrina Martin, Maria Mascorro, Hema Mathew, Adriana Maxwell, Matthew Maynard, Jeffry Mays, Asaba Mbenwoh Nguafor.

Mitzi McBeath, Heather McConnell, Joshua McMcDonald, Phillip McDonald, Kennyon McDougale, Jay McGrew.

Rhonda McKee, Vanessa McNabb, John Meadows, Benjamin Melton, Amanda Mertes, Beatriz Meyer, Meghan Miller, Stephanie Miller, Amanda Mills.

Travis Mitchell. Taylor Mitchell, Kalani Moniz-Bray, Dustin Moore, Nancy Morgan, Kristi Morrow, Mickeal Mosier, Maggie Mullins, Christopher Mumford.

Shawna Muskrat, Craig Musser, Misty Nail, Jennifer Nana, Jennifer Nelson, Dale Newby, Vinn Newin, Lora Newton, Thuong Ngo.

Hai Nguyen, Hoai Nguyen, Lam Nguyen, Chelsea Nguyen, Giao Nguyen, Quynh Nguyen, Sharon Nguyen, Bryan Niblett, Stephen Nicely.

Craig Nichols, Brad Novacek, Montie Oballa, Synthia Odom, Jacob Ogle, Jennifer Ohsfeldt, Regina Oliphant, Andre Omena, Kimberly Orear.

Andree' Ortiz, Wesley Osborn, Robert Oxford, Charles Paddock, Nathan Pagel, Christopher Palmer, Tracy Pappoe, Tyffani Parker, Urvashi Patel.

Brent Patty, Ricky Paxton, Jeremy Paysnoe, Matthew Peebles, Ashley Perigo, Daniella Peters, Bao Pham, Huan Pham, Stephanie Pham.

Uyen Pham, Winne Pham, Danny Phan, Thumy Phan, Dalton Pigman, David Pitt, Narayani Piya, Jarod Poertner, Elisabeth Ponce, Julie Porter.

Gulnora Poulatova, Crystal Powell, Sarah Powell, Christopher Powers, Jarrod Powers, Prateek Pradhan, Heidi Presley, Peter Price, Jeremy Privett.

Alexandra Protopopova, Joseph Puma, Nathan Purifoy, Aurelien Quillet, Joann Rahhal. Martin Ramirez. Christina Ramos, Joyce Repass, Emily Richardson.

Jessica Richardson, Christopher Riley, Mayra Rivera, Marcy Roberts, Kevin Robert-

Corkle, Tracie McCoy, Calvin son, Alexis Robertson, Beatriz Rodriguez, Lorene Roper,

Brandon Rose, Grae Rose, Rebecca Ross, Shari Rupe, Jesse Rushing, Maryam Sabeghi, Daniel Saffo, Christopher Sakal, Ahmed Salous.

Daniel Sanchez, Javier Sanchez, Stephanie Sandberg, Deana Sanderson, Adriane Scherer, Donna Schruben, Joy Schulz, Christopher Scott, Jeremy Scott.

Julia Scott, Erin Scull, Kristina Seeds, Alexis Selzler, Monica Sexton, Karla Shane, Dilshodai Sharifzoda, Seth Sheehy, Jay Sheldon.

Rvan Shepherd, Kyung Shin, Eroll Shkodrani, Danielle Shuman, Sharee Silver, Luke Simpson, Janet Skannal, Moses Skariah, Ruth Slaughter.

Blair Smith, Evan Smith, Spencer Smith, Kathleen Smith, Renee Smith, Roy Sockey, John Soderquist, Cassondra Sottile, Rhonda Spain, Kyndra Spaulding.

Crystal Spence, John Spencer, Drew Stanley, Erin Stanley, Rodney Stephens, Holli Stock, Deann Stone, Shea Sublett, Justin Suman.

Alyssa Swafford, Grant Swayze, Sherry Swinehart, Wassim Tabet, Karen Taylor, Kathryn Taylor, Sarala Thapa-Shrestha, Ranju Thomas.

Kerry Thompson, James Tillman, Alyson Tinney, Erin Tobiason, Sarah Tomes, Alexis Tompkins, Jessica Toone, Shanna Torres, Daniel Tran.

Do Tran, Kristina Traxler, Diana Trejo, Jenifer Trett, Julie Trigloff, Chalumpol Triyamaykin, Naira Trolle, Quynh Nhi Truong, Torrey Tynes.

Katie Underwood, Jacqueline Underwood, Julee Uptegrove, Daniel Urias, Ryan Van, Scott Vanhouten, David Vick, Amelia Villines, Nhu Vo, Diana Vu.

Michael Walsh, Charlie Ward, Jason Weger, Brent Welch, Lindsay Wells, Joshua Wentz, Steven Wesnidge, Stella West, Lindsey West, Christina White.

Devyn White, Pamela Wilbur, Janus Wilkinson-Roth, Nathan Williams, Rebecca Willis, Nicholas Wilson, Sara Wilson, Tara Wilson, Tracy Wilson

Lynnette Winkleman, Victoria Witte, Jessica Wood, Katye Wood, Kyle Woods, Brandy Wooliver, Junseong Yoo, Joshua York, Regan Zick, Stephanie Zuest.

"I commend the students who are listed on the President's Honor Roll. This level of academic achievement is significant. I am proud of each of you. Keep up the excellent work."

-Paul Sechrist **OCCC President**

Sports___

UPCOMING

OCCC **INTRAMURALS EVENTS**

- · Feb. 2: 2009 Spring Club Soccer meeting will be held at 5:30 p.m. inside the Wellness Center Gymnasium.
- Feb. 6: 5-on-5 Intramural basketball season tips off. For more information about games, call Recreation and Fitness Specialist Eric Watson at 405-682-1611, ext. 7786.
- Feb. 6-7: The OCCC Aquatic Center will host the Mid-State/ Metro Conference swim meet. For more information about OCCC Aquatic Center events. call Recreation and Fitness Director Roxanna Butler at 405-682-1611, ext. 7425.
- Feb. 13: Intramural Free Throw Hot Shot Challenge. For more information, call Recreation and Fitness Specialist Eric Watson at 405-682-1611, ext.
- Feb. 20-21: The OCCC Aquatic Center will host the Oklahoma High School State Championship. For more information about OCCC Aquatic Center events, call Recreation and Fitness Director Roxanna Butler at 405-682-1611, ext. 7425.
- Feb. 27: Intramural 3-Point Shooting Challenge. For more information, call Recreation and Fitness Specialist Eric Watson at 405-682-1611, ext. 7786.
- March 2: Adult volleyball league begins. For more information, call Recreation and fitness Specialist Eric Watson at 405-682-1611, ext. 7786.

Deadline for the OCCC Intramural Sports Calendar is by 5 p.m. each Tuesday for inclusion in the next issue. Go by the Pioneer office in 2M6 of the Main Building or e-mail your event to Justin Combs at SaffWriter2@occc. edu. Be sure to include a contact number.

Outdoors brought inside

Dave Lindo, owner and operater of OKC Kayak, teaches kayaking in the OCCC Aquatic Center's indoor pool. Lindo said kayaking is an activity that people of all body types, abilities and disabilities can use to advance their fitness regimen. "You can come out and do it leisurely from just a recreational standpoint, like riding a bike, or if you want more of a fitness regime you can go all out and get a cardiovascular exercise program going in the kayak," he said. For more information on the lessons, call OKC Kayak at 405-830-9689.

Volunteers needed for swim meet

Mountain West competition will be held Feb. 25 through 28

By Justin Combs Staff Writer

OCCC is looking for volunteers to help out with the upcoming Mountain West Conference Swimming and Diving Championships that will be held Feb. 25 through 28 in the Aquatic Center.

"We need as much help as we can get for the event," said Kristen Hoaglin, event volunteer coordinator.

"We expect 400 athletes as well as parents, coaches and other training staff," Hoaglin said in regards to the number of people that will occupy the Wellness and Aquatic Center during the competition.

Hoaglin said at least 75 volunteers are needed to make the event run smoothly.

Volunteers will receive a T-shirt for their participation she said. Snacks will also be available in the hospitality room for those assisting during the various shifts.

Volunteers are needed to assist as timers, ticket sellers, ticket takers, door guards, general hospitality and more.

Volunteer registration forms are available at the Recreation and Fitness office inside the Wellness Center. Volunteer forms must be returned by Feb. 18.

According to the Mountain West website http://themwc.cstv.com, the Mountain West Conference is composed of university teams from Wyoming, Utah, Nevada-Las Vegas, Texas Christian, San Diego State, New Mexico, Colorado State, Brigham Young and Air Force

This will be the ninth year OCCC has hosted the Mountain West Conference Swimming and Diving Championships.

This competition is very competitive with Brigham Young University and the University of Nevada in Las Vegas being the two leading competitive teams in this division.

Tickets for the event are on sale at OCCC. All-session tickets are \$35 for adults and \$15 for students and children. Single-ses-

sion tickets for preliminaries are \$6 for adults and \$4 for children and students, and for the finals they are \$8 for adults and \$6 for students and children. The action begins at 10 a.m. and 6 p.m. For more information on volunteer days and times, call Hoaglin at 405-682-7860.

Staff Writer Justin Combs can be reached at StaffWriter2@occc.edu.

Do you have sports news you'd like to share? Maybe you know of an OCCC athelete worthy of a mention. If so, contact Justin at StaffWriter2@occc.edu or call 405-682-1611, ext. 7440.

listen...

to weekley sports podcasts at www.occc.edu/pioneer

Scholarship money there for those who are willing to do the searching

"Money," Cont. from page 1

"The more you apply, the easier it gets," she said.

Sapp said students need to be sure to check requirements carefully before submitting an application.

"Be neat, take time and pay attention in the application process," she said.

Students can pick up a list of available scholarships, application forms and additional information

at the Recruitment and Admissions office located by entry 1 of the Main Building of the campus or by calling 405-682-7580.

Christina Barger can be contacted at StaffWriter3@ occc.edu

Informational and helpful websites about scholarships:

- www.fastweb.com
- www.fafsa.gov
- www.finaid.org
- www.collegenet.com
- www.fedmoney.org
- www.uncf.org
- www.marine-scholars.org
- www.sciencenet.emory.edu
- www.thurgoodmarshallfund.org
- www.lulac.org/programs/scholar.html
- www.aflcio.org/scholarships/scholar.htm
- www.usip.org/ed/npec/index.html
- http://www.ncaa.org/wps/ncaa?ContentID=412
- www.microsoft.com/college/ss_overview.mspx
- www.advocacy-net.com/scholarmks.htm
- http://dfbsst.dlhjr.com/dfb_sch.html

Professor's impact on campus remembered

"Hughes," Cont. from page 1

"I couldn't think of a better thing to have in a Federal Government professor than to tell you how the world really is, versus the way we are 'supposed' to know," Miller said.

Hughes' attitude about life may have been formed in part by his service as a corporal in the U.S. Marine Corps.

During his service Hughes served in Vietnam before his honorable discharge in

Hughes received his doctorate in political science from the University of Mississippi in 1979. He went on to teach in both the U.S.and in Europe, before applying at OCCC in 1996.

Hughes is survived by his son John Hughes Jr., who is a Safety and Security officer for the college. He is preceeded in death by his wife.

A memorial service is being planned with details forthcoming.

Updates to this story will be posted online at www. occc.edu/pioneer as they become available.

Staff Writer Cynthia Praefke can be reached at adman@occc.edu.

StaffWriterMattBishop can be reached at SeniorWriter@ occc.edu.

THINKING ABOUT

OCU's challenging curriculum, small class sizes and well-rounded approach to teaching and learning helps OCU graduates find success everywhere they go, from laboratories and pulpits to boardrooms and Broadway stages. Transfer today!

- · Undergraduate, graduate, seminary, law and accelerated programs
- National recognition
- 91% of students receive financial aid
- Diverse and vibrant campus

Schedule Your Personal Campus Visit Today! (800)633-7242 • WWW.OKCU.EDU

It's a connected world. Do your share.

For 30 ways to help the environment, write Earth Share, 3400 International Drive ,NW, Suite 2K (AD4),

Washington, DC 20008.

Not for one minute. The message to auto manufacturers is also clear: Every single car should have the safer switches that must be pulled up to raise the car window. And, just as garage doors, every car should come with "auto-reverse" mechanisms on all power windows. Power

The message to parents is clear: Never, ever leave a child alone in a car.

Hundreds of children have been injured or have died because of dangerous power windows in vehicles. The average power window has the power to cut a cucumber or a carrot or a grapefruit in two. And, today, too many cars on the road have "rocker" or "toggle"

switches that are too easy to push and windows that do not automatically reverse when encountering resistance. A child in a car, with their

head out of the window, a knee inadvertently pushing the switch, is

windows have the power to kill.

a disaster in the making.

Never ever leave a child alone in a car alone. Not for one minute.

KFDS AND CARS

www.KidsAndCars.org

Earth Share

Highlights

Daytime concert opportunity

The Cultral Arts Series will host Korean pianist Ji-Yong at 10 a.m. Tuesday, Feb. 3 in the Bruce Owen Theater. For more information, call the CAS office at 405-682-7579.

Make It, Bake It sale planned

The Faculty Association Scholarship Committee is organizing a craft and bake sale from 8 a.m. to 4 p.m. Feb. 24 in the Main Building. There will be a silent auction, baked goods and craft items. For more information, contact Linda Boatright at 405-682-1611, ext. 7468, or e-mail lboatright@occc.edu.

Military Career Fair at OCCC

OCCC invites students and community members to the Military Career Fair from 9 a.m. to 5 p.m. Tuesday, Feb. 24, in the College Union. Military recruiters will provide information on enlistment and educational benefits to all guests. The Oklahoma Veterans Regional Office also will be available to share updates on the new GI Bill. Oklahoma Veterans center will make a presentation from 10 a.m. to noon in the College Union.

Volunteers needed for Swim and Dive Championship

OCCC is calling all the volunteers for the 2009 Mountain West Conference Swimming and Diving Championsip, which will be held from Feb. 25 to 28 in the Aquatic Center. Volunteers will be needed to assist as timers, ticket sellers, ticket takers and door guards. Interested students can pick up the volunteer sheet from Recreation and Fitness Office which must be returned by Feb. 18. For more information, contact Kristen Hoaglin at 405-682-1611, ext. 7442.

Native American club meetings

The Native American Student Association will hold its club meetings from 12:30 to 1:30 p.m. every Tuesday in room 2N7 of the Main Building. NASA is an excellent place for Native Americans to meet other Native Americans and create lifelong friendships. NASA welcomes all new and returning students to join the club. For more information, contact NASA President Paul Varela at 405-313-2076 or Kristi Fields at 405-682-7550.

Baptist students is offering a noonday lunch

Baptist Collegiate Ministries is offering a Noonday Lunch at noon every Monday and 12:30 p.m on Thursdays in Main Building room 3NO. BCM invites all students for free food, guest speakers, games, music and Christian fellowship. For more information, contact publicity officer Mike Barnett at 405-323-0583 or e-mail occcbcm@gmail.com.

The Texas Gypsies in Concert

The Texas Gypsies will perform at 7 p.m. Tuesday, Feb. 17, in the Bruce Owen Theater. The Texas Gypsies are the winners of "The 2008 Swing Group of the Year" by the National Academy of Western Artists. They perform songs with lightning-fast guitar runs darting in and out of beautiful violin melodies. To purchase tickets, visit the Cultural Arts Series ticket office in the Main Building, room 1G1(A) or call 405-682-7579.

Highlights are due by 5 p.m. each Tuesday for inclusion in the following week's issue. Highlight forms are available in the Pioneer office, located in 2M6 of the Main Building. Highlights information also may be e-mailed to Club Reporter Bishal Malla at StaffWriter1@occc.edu.

Be sure to include contact information.

Photo provided by Bishal Malla

OCCC students play a game called Ice Breaker at the Leadership Workshop which was held on Jan. 24 at the Oklahoma History Center. Thirty-five students, faculty and staff participated in the workshop.

Social networking site introduced to leaders

OCCC first two-year school to use Ecampus

By Bishal Malla Staff Writer

OCCC has launched its own electronic social networking site for members of student clubs and organizations, said Darin Behara, Student Life director.

Called Ecampus Group, the system will make it easy for students to stay in touch with their fellow club members and members of other student organizations.

Behara announced the launch of the new system at the Leadership Workshop on Saturday, Jan. 24, at the Oklahoma History Center.

He said Ecampus Group allows student clubs and organizations to manage their events and meetings, send e-mails to the entire club membership, and also create or check their club profiles.

Behara said OCCC is the first community college in the U.S. to use this system.

Student Life has joined with Novalsys Company to introduce the new program at OCCC. Novalsys is the company that built

the networking website for student clubs and organizations.

"Ecampus Group is a group-oriented networking program which has a function similar to Facebook or Myspace," Behara said.

Students can join the group by visiting www. occc.edu/studentlife.

Any student or faculty member who has an OCCC e-mail account can join the Ecampus Group, Behara said.

Students wanting to join the group have to be a member of at least one club or organization.

Students who are joining the group for the first time have to register with their OCCC e-mail address and create their own password, Behara said.

Behara didn't reveal the exact cost of the program but said the funding for the new system came from the Student Life budget which is supported by student fees.

"It's a very cost-effective program," he said.

"Ecampus Group is a social networking system where students of any club and organization can "It's a very costeffective program." —Darin Behara

—Darin Behara Student Life Director

come together into the same platform to interact with each other," said Novalsys Chief Executive Officer Yorick Ser.

Students said they find the new program effective for networking between the club members.

Martin Ramirez, Hispanic Organization to Promote Education club president, said he believes the new program will "help clubs and organizations to recruit new members."

Susie Fryrear, Nursing Student Association president, said she is impressed with the new program.

She said it's a good way for students to communicate with other club members.

Thirty-five students and faculty members participated in the Leadership Workshop.

Participants also visited the Oklahoma History Center after the workshop.

Staff Writer Bishal Malla can be reached at Staff Writer 1@occc.edu.

Classifieds

Pioneer Classified Advertising is free to all enrolled OCCC students and employees for any personal classified ad. Ads must be submitted in writing with IDs supplied or work area and college extension included. Deadline for advertising is 5 p.m. Tuesday prior to the publication date. For more information, call 405-682-1611, ext. 7674, or adman@occc.edu.

EMPLOYMENT

NEED SOME DOUGH?

Big Sky Bread Company is looking for an energetic, reliable person to help customers, slice bread and bag granola. Apply in person at 6606 N. Western Ave.

PART TIME EMPLOYEE NEEDED: Bilingual, reliable, energetic

person to work at Cricket Wireless store. 4 p.m. to 7 p.m. weekdays 10 a.m. to 4 p.m. Saturday. Apply in person at Bucks, 2724 N Santa Fe Avenue. Moore Southwest 104 St. and Santa Fe Ave.

UTOMOB

FOR SALE: 1998 Corolla LE, 144K miles. MP3/CD player. A/C all power, mint condition. \$4,000 obo. Call: 405-863-9982

FOR SALE: 1998 Volkswagen, GOLF GTI VR6, 2 door hatchback. 129K miles. Great condition. \$5,200 obo. E-mail me at: talharizwan85@yahoo.com.

TUTOR AVAILABLE: Computer Science/Engineering major would like to help you succeed in Intermediate and College Algebra. Price per hour will be discussed when you call: 405-637-1637

TUTOR AVAILABLE: Will help students with math issues from basic math to Calculus I. For information call: 405-213-2751. Let me help you be successful.

ADVERTISING SPACE AVAILABLE: Will place your ad to sell unwanted items, cars, books, etc. We will also advertise for a roommate for you. We offer these ads free to students. Contact Cynthia at: adman@ occc.edu, or stop by the Pioneer office with your student ID to get your ad in the next issue.

IT PAYS TO ADVERTISE IN THE OCCC PIONEER. CALL: 405-682-1611 ext. 7674

LOOKING FOR A CAREER AFTER COLLEGE?

CALL OKLAHOMA EYE INSTITUTE TODAY FOR A **REWARDING CAREER** IN THE EYE CARE INDUSTRY AS AN **OPHTHALMIC** TECHNICIAN.

- Affordable 3 month program
- Job placement assistance
- Limited class size Financial assistance available

CALL MIKE AT 405-229-3679

700 CROSSROADS BLVD. CROSSROADS MALL **OKLAHOMA CITY**

IN ASSOCIATION WITH MASSENGALE EYE CARE Licensed by OPBVS

Oklahomaeyeinstitute.com

Express O' Perks is all about serving you and our community! If you are in a hurry no worry! Our family owned business gladly accepts call-ins and we have a drive-thru. Located: 9101 S. May,

OKC. Our business hours are

Monday-Friday 6:00 A.M to 5:00 P.M &

We have free WIFI/Big screen TV tuned to anything the OU Sooners or OSU Cowboys are doing!

Saturday 7:00 A.M to 5:00 P.M.

TODAY'S CROSSWORD PUZZLE

54 Fill up again 58 Responds 62 Coliseum

63 Woodworking

tool
65 Lendl of tennis
66 Tiny creatures
67 Regrets
68 Singer Turner
69 Run-down
70 Through

1 Route
2 Jai —
3 Social group
4 Millionaires'
properties
5 Dresser-drawer

item 6 Another time

7 Gist 8 Breathe hard 9 Breakfast item 10 1948 Oscar

winner 11 Ms. Lollobrigida

12 Actor Dillon 13 Arthur of the

70 Throw 71 — of the tongue

DOWN

ACROSS

- 1 Tempo
 5 Was in a choir
 9 Authoritative
 belief
 4 "— fair in
 love . . ."
 15 Water, in Baja

- 15 Water, in Baja 16 Pseudonym 17 Tight 18 Truck parts 19 Beethoven's last symphony 20 Grill 27 Type of eye
- 20 Grill
 22 Type of eye
 or school
 24 Canadian river
 26 "Just —
 suspected!"
 27 Road
 30 Pried up
- 30 Dried up 35 Picked

- 35 Picked 36 Timber wolf 37 Actor's need 38 Yank's foe 39 Balancing 42 Got a prize 43 Opera highlight 45 Some August babies
- 45 Some Augus babies 46 Clumsy 48 "The Pit and the —" 50 Tolerates

- 51 roll: winning 52 Snowy-white
- courts
 21 Crawl
 23 Boca —
 Florida 25 Couple
- 27 Junk 28 Not here
- 29 Batman's pa 31 Wading bird 32 Used oars

PREVIOUS PUZZLE SOLVED

- star 53 Long looks
- 33 Wed secretly 34 Fender-bender
- problems
 36 In of:
 replacing
 40 Earthenware
- pots 41 Taunts
- 44 Decorated 47 Blockheads 49 Worried
- 54 Some sheep 55 Pennsylvania

- 56 Honor 57 Rodgers' partner 59 Mean
- 60 Rajah's wife
- 61 Ginger cookie 64 Pair

CLASSIFIED ads are free to ALL OCCC students and employees Call Cynthia at 405-682-1611, ext. 7674, for details

Not Everything is Bigger In Texas

Oklahoma Residents earn reduced tuition at UT Arlington

UT Arlington is looking for the brightest minds on either side of the Red River. Oklahoma residents can receive a tuition discount to attend UT Arlington. Also, you can earn Texas resident tuition and save even more money if you receive one of our general scholarships.

Oklahoma Resident Tuition and fees \$8560 per year -13 semester hrs

Texas Resident Tuition and Fees \$7780 per year -13 semester hrs

Fall 2009 General Transfer Scholarships

Outstanding Transfer \$3000 per year Transfer Achievement \$1350 per year See www.uta.edu/scholarships for more information.

The University of Texas **ARLINGTON**™

Come to Preview Day

Learn more about us during our Saturday info sessions.

November 15, 2008 February 7, 2009 March 28, 2009

www.uta.edu
Be a Maverick.

International Holidays to remember

Feb. 5: Constitution Day, Mexico. Feb. 6: Waitangi Day, New Zealand. Feb. 8: Ramandan Revolution, Iraq.

 $--courtesy\ www.xpomail.com/HolidayCalendar09$

It PAYS to ADVERTISE in the PIONEER. Call 405-682-1611, ext. 7674, for rates.

It Doesn't Hurt to Know More About Being a Marrow Donor.

Being registered as a volunteer bone marrow donor isn't time-consuming or costly. All you need to do is have a small blood sample drawn from your arm. As the pool of donors increases, so do the odds of survival for people with leukemia and other fatal diseases. It can't hurt to call for more information on becoming a donor.

Kative American Marrow Recruitment
1-800422-0966

for more information, call: 1-800-MARROW-2

Read the Pioneer Online www.occc.edu/pioneer