
Bucks art history Professor
Roberta Mayer has won the pres-
tigious 2010 Pennsylvania
Professor of the Year award for
her dedicated and innovative
teaching methods. 

The award recognizes the most
phenomenal undergraduate
teachers throughout the U.S.
According to the organization’s
website, www.usprofessorsoft-
heyear.org, the award distin-
guishes “those who excel in
teaching and positively influence

political climate 
John MacDonald tells us why the

political climate is spiraling out of

control

avoiding germs 
Christine Cartafalsa gives advice

on how to avoid cold and flu

germs

professor profile
Danielle Groff profiles Bucks

instructor Cynthia Rogan de

Ramirez 

program hope 
Kristin Meade gives us a look at a

program that offers activities to

students with disabilities 

▷3 ▷6 ▷7 ▷8

2010 pennsylvania professor
of the year: roberta Mayer

▷ Continued on page 2

centurion@bucks.edu  |  our pictures: flickr.com/buckscenturion                       

aLso insiDe

UBC receives
$10,000 grant

This grant

money will go

towards expan-

sion of youth

services, says

Samuel Bruno

our favorite holiday
shows

saw 3D review

Christopher

Wirth previews

what is surely

going to be a

wonderful holi-

day season

Olivia Katulka

tells us why

Saw 3D is a

must see in

theatres every-

where

paGe 3 paGe 8 paGe 11

bucks-news.com

FeatUres FeatUres FeatUres neWs

Bucks County Community College

The week of December 7, 2010

Volume: 47   Issue: 5

the lives and careers of stu-
dents”.

Mayer was invited to
Washington D.C. for an award
ceremony in which she was able
to talk with other recipients from
different states. She also had the
opportunity to listen to each one
of the four nationally recognized
winners chosen from these cate-
gories; community college pro-
fessor, baccalaureate college pro-
fessor, doctoral and research uni-
versity professor, master’s uni-
versities and college professor. 

When asked about the experi-
ence of being in Washington
with so many other renowned

colleagues she said, “It was
amazing to see how much these
teachers cared about their stu-
dents; to me that is the most
important part of the award – the
relationships with our students.”

In a news release on the Bucks
website, Mayer discusses win-
ning the 2010 Pennsylvania
Professor of the Year award.
“One of the things I bring to the
award is modeling a level of pro-
fessionalism. Not only am I pas-
sionate about teaching. I’ve writ-
ten articles in peer-reviewed
publications and lectured about
art history,” she says.

As well as attending the cere-

mony in Washington, former Pa.
Sen. Arlen Specter wrote a for-
mal letter of congratulations to
Mayer.

Mayer has an extensive history
with Bucks that spans over a
decade. Since 1999 Mayer has
been teaching classes at the col-
lege. In 2001 she worked as a
library instructional designer for
Bucks, helping to incorporate the
online-research database JSTOR
into the college’s facilities.

One of the aspects of Mayer’s
teaching is an innovative
approach to extending her les-
sons inside, and outside, of the
classroom. A strong proponent

By: Dan perez
Centurion Staff

2010 Bucks County
poet Laureate,
Lorraine henrie Lins

By: Christopher Wirth

Centurion Staff

The Centurion got a chance

to sit down and talk with

Lorraine Henrie Lins, who was

named the 2010 Bucks County

Poet Laureate last month.

Q: When did you first start

writing?

A: When I technically first

started writing was maybe

about 10 or 15 years ago, I was

a mom at home with kids and I

was looking to get out of the

house and I went to a night

class and started writing there

and its been go-go-go ever

since.

Q: What made you start writ-

ing?

A: I’ve always enjoyed writ-

ing, but it wasn’t something I

was extremely passionate

about until taking the night

class. That’s what started me

writing. 

Q: Do you have any writers

that you look up to?

A: Oh my gosh, well

absolutely! You can start from

way back when, when I was

little and I didn’t even realize

that I was getting poetry when

I was younger; my dad used to

read us Longfellow. There was

a collection of nursery rhymes

and poems out of a book and

we just thought they were bed

time stories but it turns out I

was reading poetry at a really

early age. In my teen years,

Springsteen was huge and I

▷ Continued on page 2

bucks-news.com


neWs2

editor-in-Chief
Ian McLean

Managing editor
Rosalie Napoli

advising
Tony Rogers

to receive the Centurion’s email edition:
Register at  www.Bucks-News.com and a .PDF version

of the newspaper will be delivered directly to your email

box.

Letter policy
Letters should be limited to 300 words.  They will be edited for

spelling and malicious or libelous statements, and may be edited

for space. Letters must be the original work of the writer and must

be signed. For identification purposes, letters must include the

writer’s full name, address, and telephone number, although the

address  and  telephone  numbers will not be published.

send letters to:
The Centurion

275 Swamp Rd

Newtown, PA 18940

Centurion@bucks.edu

215.968.8379

The week of December 7, 2010

roberta Mayer is pennsylvania’s 2010 professor of the year

of integrating online support for
all of her classes, she provides
many resources via BBVista for
her students to use. 

For example, as well as putting
all of her PowerPoint lessons and
Internet links on each class’s
page, she includes audio links to
explanations of topics discussed
in class. 

Mayer said, “It is so important
to illustrate and structure my les-
sons online for the benefit of my
students. Offering a new per-
spective on a work of art, like an
audio discussion link for the
work, is sometimes all you need
to see the artwork so much more
profoundly.”

Mayer doesn’t limit herself to
one position at the college. “I am

very busy with teaching my
classes as well as holding the
position of the Visual Arts Head
here at Bucks,” she says. 

Being the Visual Arts Head she
acts as a liaison between Visual
Arts faculty and administration
which includes conducting meet-
ings, and preparing surveys and
interviews. 

Mayer enjoys taking on these
responsibilities, “Balancing both
positions, the Visual Arts and
teaching positions, is an experi-
ence that I love because it allows
me to be more involved with the
arts program here at Bucks.”

Mayer’s own educational jour-
ney has been an interesting one.
When asked about her degrees
she said, “I started college in a
completely different field than

what I am teaching; I received a
Bachelor’s and Master’s degree
in chemical engineering and tox-
icology from Rutgers long before
I went back to school to pursue
degrees in art history. I started
with the pragmatic job in chemi-
cal engineering for a while until I
decided to go ahead and study
art history like I had always
wanted to.”

Mayer received her Bachelor’s
degree in art history in 1993 from
Rutgers University. Several years
later, in 1996 and 2000, she
received her Master’s and Ph.D.
in art history from the University
of Delaware. 

With her education and
degrees in place Mayer eagerly
set out to further explore the
field of art history, and more

specifically, publishing books on
topics she is interested in. With
over four books and many arti-
cles published, Mayer has shown
how passionate she is about
what she teaches. 

Her published books cover
topics from a centuries old glass
artist, “Tiffany Glass: A Passion
for Colour,” to a famous artistic
decorator, “Lockwood de Forest:
Furnishing the Gilded Age with
a Passion for India.” 

In September 2004 Mayer pub-
lished a book, in conjunction
with an art exhibit, titled “Stella
Elkins Tyler: A Legacy Born of
Bronze.” The book was born
from Mayer’s fascination with
the numerous sculptures around
the Newtown campus. 

Mayer and her art history stu-

dents discovered that Stella
Elkins Tyler (the woman who the
Temple University Tyler School
of Art is named after) created
these bronze sculptures. While
working on research in the
Newtown campus’s library her
students discovered multiple
books which contained actual
notes written by Tyler.

The U.S. Professors of the Year
program is sponsored by CASE
(Council for Advancement and
Support of Education) and the
Carnegie Foundation for the
Advancement of Teaching. 

The program is the only
nationwide program to reward
greatness in teaching on an
undergraduate level.

▷ Continued from page 1

2010 Bucks County poet Laureate, Lorraine henrie Lins
▷ Continued from page 1

loved his music but I would

love to sit and read his cover.

Back then we had records, not

CD’s, and they were these big

vinyl things and they came in

these fabulous covers and it

was artwork and it was lyrics,

but the lyrics were like poems

and I would just sit and pour

over these poems and they

were phenomenal lyrics. So I

look up, obviously, to

Springsteen, any of the classic

poets like Neruda, Whitman, I

love Walt Whitman, and Frost.

I use to read Frost when I was

younger as well.

Q: What inspires you so

much about Springsteen?

A: The lyrics, there are song

lyrics that just repeat, repeat,

repeat, and it’s the same chorus

over and over, but Springsteen

has this ability to pack his song

dense with lyrics and words

that just, they’re poetry,

they’re poems. I don’t know

what drove me to it, it was just

an amazing ability to reach out

and touch other people through

his words.

Q: You have a new book

coming out, “I Called it

Swimming.”

A: Yes I do! 

Q: Any other published

works?

A: That is my first official

collection. I’ve been published

other places but that is my first

official collection that is going

out on my very own. I’m very

proud of it, I can’t wait. That’s

coming out actually in January

from Finishing Line Press.

Q: Being named the 2010

Bucks County Poet Laureate

came with a $500 cash reward,

any big plans for that?

A: I have plans for half of it

and that’s already been taken

care of that will be a donation

and the other half is just kind

of sitting there waiting to be

decided. I can’t decide what to

do with it. I think it will proba-

bly be spent on my family

since they’ve been so great,

maybe Christmas, I don’t

know, we’ll see.

Q: What kind of advice can

you give to poets and writers

out there who are still undis-

covered and trying to get

noticed?

A: Don’t give up. Last year I

was like, “that’s it, I’m done.

I’m not submitting anywhere

else, I’m not submitting any-

more contests, no more manu-

scripts, I’m done! I’ve given

up!” And then the next thing

you know another door opens

and then all of a sudden every-

thing was working in my favor.

So two bits of advice that go

hand in hand, “Don’t give up”

and “Write for yourself.” Don’t

write for someone else, write

whatever’s inside and just keep

going at it.

Q: What can we expect next

from you?

A: I have some food shop-

ping to do later ha-ha. It’s been

sort of whirl-wind, I know it

sounds very cliché but I think

it’s such an honor to have been

chosen Poet Laureate and it’s

still all very new to me, so I am

completely over whelmed. I’ve

been invited to readings and

speaking engagements and it

has inspired me to do some

more writing so I guess more

writings, I don’t know. Look

for me at a bookstore near you

I guess.

Q: Anything you’d like to

add?

A: I’m thrilled, I’m honored..


3The week of December 7, 2010 neWs

uBC receives $10,000 grant for
expansion of youth services
By: saMuel Bruno
Centurion Staff

After expanding the Upper

Bucks Campus, Bucks has

received a $10,000  grant from

Foundations Community

Partnership according to a

news release posted on the

Bucks website. 

The grant will be used to aid

in a 28,000-square foot expan-

sion of the Upper Bucks cam-

pus in Perkasie. Upper Bucks

campus has undergone a $15

million expansion in which a

28,000-square foot building

has been added to the existing

structure. The campus current-

ly serves up 1,200 students, but

that number is growing every

semester. The grant will be

used to create more youth and

culturally based programs.

Some of the features that are

available include a more visi-

ble entrance, a science lab,

eight new classrooms, and

administrative space. Thanks

to the new science labs Upper

Bucks commuters will no

longer have to travel to

Newtown campus to meet their

science-lab requirements.  

A student commons area has

also been added for informal

meetings for both students and

faculty. The common area is

also available to the general

public to hold events and meet-

ings.  

Training facilities for work-

force development have also

been added to aid in a smooth

transition to the professional

workplace. Other features

include a library, five comput-

er labs, faculty offices and

study rooms. 

The project is part of Bucks

Foundation’s “One Country,

One Community, One

College” campaign.

Foundations Community

Partnership or FCP has contin-

ually worked closely with

Bucks to aid students through

their educational careers. 

Ron Bernstein, executive

director of FCP, said he was

“Pleased to collaborate with

BCCC Foundation.” The FCP

also sponsors a $2,500 scholar-

ship offered to Bucks students

who are enrolled in co-op,

service learning, or internship

courses. 

Tobi Bruhn executive direc-

tor of the Bucks County

Community College

Foundation, received the

$10,000 grant on Oct. 1. Bruhn

said, “We are grateful for

FCP’s support of our expan-

sion projects and students” in

regards to the FCP. Bruhn

commented on the great oppor-

tunity the FCP provides to

“ensure that deserving students

receive the financial assistance

they need to achieve

their educational

goals.”

The Bucks foundation

is a nonprofit educa-

tional trust that has been

providing for the col-

lege’s expansion and

development. It also

provides financing for

instructional resources,

campus facilities, schol-

arships and awards, cul-

tural activities and spe-

cial college projects,

according to the

Foundation’s webpage.

F o u n d a t i o n s

Community Partnership

is also a nonprofit

organization that has

been working closely

with Bucks County.

They support behav-

ioral health education

and research, provide

grants for nonprofit organiza-

tions like the Bucks

Foundation. They also award

scholarships to Bucks County

high school seniors. FCP also

specializes in subsidizing serv-

ice learning internships for col-

lege students, and underwriting

community education pro-

grams.

Program Hope offers activities for
Bucks students with disabilities
By: Kristin Meade

Centurion Staff

Program Hope is a

Philadelphia and Bucks

County area-based charitable

organization that offers art,

dance, singing lessons and spe-

cial events for young adults

with disabilities. The lessons

are available to community

members, including Bucks stu-

dents.

The program began in 2008

and was founded by Holland

resident Larisa Narita.

Program Hope’s purpose is to

provide therapeutic and social

activities for children and

young adults with physical or

learning disabilities. 

The program currently has

four regular members, includ-

ing Narita’s son Constantin,

who has Cerebral Palsy. In

addition, there are a few part-

time members who attend the

program’s special events.

Some of these events include

trips to movie theaters, sport-

ing events, restaurants, and

even a yearly trip to the

Pennsylvania Renaissance Fair

in Lancaster during the sum-

mer.

Weekly events include dance

and vocal lessons. Art lessons

are held every other Friday. Art

and dance lessons are held at

Art Studio Palette in

Philadelphia. Vocal lessons

take place on Saturdays at

Narita’s home in Holland, Pa.

Bucks Disability Services

director Marie Cooper thinks

this program would benefit

some of her students.

According to Cooper, Bucks

attempted to offer a club for

students with disabilities sev-

eral years ago. She said that the

club was not very successful in

reaching students or holding

events that students seemed to

want to join. Cooper thinks

that community organizations

like Program Hope may reach

more young adults at Bucks.

“I think some potential mem-

bers could be Bucks students. I

think it’s a great idea,” Cooper

says.

Constantin Narita, 28, thinks

adding Bucks students to our

group would be a nice idea.

“It would be a great idea to

attract more people,” Narita

said.

Program Hope also has some

holiday events coming up in

the next couple of months. The

participants are having a

Holiday recital at Art Studio

Palette on Dec. 17, specific

time TBA. The program’s hol-

iday recital will feature danc-

ing, singing, and art projects

by the group’s regular mem-

bers. They will also be helping

coordinate and direct the show.

In addition, several of the

program’s members will be

attending World Wrestling

Entertainment’s (WWE)

Monday Night Raw in

Philadelphia later this month.

“This is a Holiday treat from

Program Hope,” Narita said of

the event.

Program member Jennifer

Paulinski, 27, is also very

excited about attending the

show.

Paulinski is one of four

members who regularly partic-

ipate in the program’s art,

dancing, and vocal lessons.

“I can’t wait to see John

Cena,” Paulinski said. Cena is

her favorite wrestler. 

For more information about

Program Hope and how to get

involved visit the website

below:

http://www.programhope.sy
nthasite.com

Ron Bernstein presents grant to development manager Gail Acosta and executive director Tobi Bruhn of the BCCC Foundation


4The week of December 7, 2010 neWs

how to avoid the debt trap
By: John a. macDonaLD

Centurion Staff

falling into too much

credit card debt, a trap that

college students and tens of

millions of other

americans fall into, ruins

your credit rating and your

finances for a long, long

time.  

the first part of this arti-

cle illustrated how a charg-

ing a $200 cell phone can

easily end up costing you

over $1,000.  to help you

avoid that and other credit

card trouble, here are some

tips from consumers

union, the nonprofit pub-

lisher of consumer

reports.

credit card companies

like to entice you with all

sorts of offers.  “What

often begins as ‘easy cred-

it’ can end up being a cred-

it trap that’s difficult to

escape,” according to

consumers union.

consumers union sug-

gests asking “Do I really

need a credit card?”  If the

answer is “yes,” then your

next step is to determine

whether you can afford to

get a credit card.  “If you

pay a hefty annual fee just

to have a credit card, or

regularly carry a balance

on your card and pay a

high interest rate, you may

find yourself spending a lot

just to borrow a little.”

avoid getting a credit

card with too high a credit

limit or one that provides

for automatic increases in

your limit.  a high credit

limit might tempt you into

making purchases that you

really don't need, says

consumers union, an easy

way to get into credit trou

ble.

What should you use your

credit card for?

consumers union advises:

“you should never finance

your college education or

your living expenses by

using a credit card. also,

using your credit card for

things you don’t need and

can’t pay cash for is a bad

idea.”

If you use your credit

card judiciously and pay

off your balance in time

every month, using your

credit card can be a good

way to build that good

credit rating that will be

important later in life when

you need to apply for

things like a car loan or a

mortgage.  Misuse your

credit card and you could

be paying for your mis-

takes for years and years to

come.

the consumers union

advises that you shop care-

fully.  When you are look-

ing for a credit card, look

for a card with a low

annual Percentage rate

(aPr).  the higher the

aPr, the higher the cost of

credit.

along with the aPr,

make sure that you that

you check out the card's

default interest rate.  this

is the rate that you get

charged if you miss or

make a late payment.  Not

only will your credit card

company charge you a late

payment fee of around $39

for a single late payment,

"be prepared to see your

interest rate double or, in

some cases, triple," warns

consumers union.

there are other credit

card traps that you

should be aware of.

read the card's

"change of terms" pro-

vision.  Many credit

card companies

reserve the right to

change any of the

terms of the credit

card agreement at any

time, including

increasing your inter-

est rate or late pay-

ment fees.  

also be wary of "uni-

versal default" provi-

sions.  these provisions

allow the credit card com-

pany to raise your interest

rate they find out that you

have been late in paying

other creditors, even if you

have a perfect credit histo-

ry with the credit card

company.

once you have a credit

card, pay off your monthly

balance.  If you can't do

that, at least pay more than

the monthly minimum pay-

ment to ensure that you get

ahead of the credit card

company and not behind.

Don't fall into the mini-

mum monthly payment

trap that credit card compa-

nies set for you.  Paying

the monthly minimum will

not reduce either the

unpaid balance or the

amount of next month's

payment.  

Paying the monthly mini-

mum only insures that your

credit card bill will keep

getting bigger and bigger.

as discussed in Part 1, you

could end up paying $1000

for that $200 android that

you just had to have.

consumers union stresses

that "one thing is for sure,

paying only the minimum

will mean you are paying

for years after you leave

college, even if you stop

using the card.”.

consumers union has one

more important tip.  "If you

get into credit card trouble,

get help."  It suggests that

you contact a consumer

counseling agency to get

advice and recommends a

website, www.nfcc.org, for

information on consumer

credit counseling.

this article and its prior

companion are intended to

help you keep more money

in your wallet.  Watch out

for next week’s article,

which will discuss low-cost

ways to finance your col-

lege education.  consumers

union information can be

obtained through 

www.ConsumerReports.org

Four Loko controversy
By: James Lynch

Centurion Staff

an alcoholic drink that has

been gaining popularity within

the past year or so is a malt

liquor beverage called four

Loko. 

four Loko is considered an

alcoholic/energy drink that

originated in chicago. the

drink receives a lot of criticism

because many people have

died or have been hospitalized

after consuming the drink. 

Bucks students gave some

feedback on four Loko. 

John Baruchi, 18, a market-

ing major from Newtown said,

“I drank one of those things

and was drunk off my a**; I

wasn’t just a mellow drunk

either, it was the kind of drunk

where I could barely function.” 

stephanie Palowski, 20, a

liberal arts major from Bristol

said, “I was originally sup-

posed to be a designated driver

for the night and I got a Loko,

thinking one isn’t going to do

much. By the time I was fin-

ished with it, I was hammered

to the point where I couldn’t

even drive. so much for being

the designated driver.”

colin craigson, 19, trevose,

liberal arts major said that he

doesn’t even drink four Loko

because his sister was rushed

to the emergency room one

night. “I was sitting in my

house when my parents got a

phone call. all of a sudden,

they rushed out of the house so

fast that I didn’t even have

time to know what was going

on,” he said.

trey crayton, 21,

feasterville, a liberal arts

major said, “I don’t mean to

brag or anything but I can

drink a pretty good amount of

alcohol, but I drank three of

those things and don’t remem-

ber what happened after. I

blacked out and the next thing

you know I woke up in my bed

with no clue what happened

last night. that’s not fun.” 

connor smith, 20, yardley, a

psychology major said, “I per-

sonally never drank one

before, but I hear about them

and see people drinking them

all the time. I heard that drink-

ing one of them is equivalent to

having six beers and two cups

of coffee. If you ask me, I

don’t even want to try them

because of how drunk they get

people.”

Jessica smith, 19, croydon,

a mathematics major said, “I

love them, I think they taste so

good. you just got to be careful

with the amount you drink. It

isn’t a drink that you just crack

open and start slugging, that’s

why it gets such a bad rap and

kids are getting sick off of it.

It’s a drink you sip on and relax

with like wine.”

catherine Melva, 20, fairless

hills, a liberal arts major said,

“I think that Lokos should be

banned to be quite honest with

you. I’ve drank a lot of differ-

ent kinds of alcohol, but noth-

ing made me feel like a four

Loko did. I think that they’re

putting something in the drink

that they’re not telling people.

seriously it’s like cocaine in a

can.”

the popularity of four Loko

drinks is clear, and from some

of the information given by

students, it is also harmful.

according to drinkfour.com,

there are several bans being set

in place and the makers of four

Loko are planning to take out

the caffeine from the drinks

since it has proven to be dan-

gerous.

Photo courtesy of the aP


5The week of December 7, 2010


news6 The week of December 7, 2010

help with college financing
By: John a. MacDonalD
Centurion Staff

In the current gloomy eco-

nomic climate, many students

need all the help that they can

get in financing their college

education and are only able to

attend school because of finan-

cial aid support or student

loans.  If you are one of these

students, then this article is for

you.

Assistant Director of

Financial Aid, Nicole Young,

recommends that students

needing financial support

check the Financial Aid section

on the Bucks website, which

has a wealth of information

and links to important financial

aid resources.

Young also recommends that

students use two outside web-

sites, which she describes as

very useful and reputable.

FinAid.org is a free website

devoted to helping students

obtain financial support for

their college education.

FinAid, and its companion,

FastWeb.com, have a number

of remarkable resources that

will make your search for

financial support easier.

First:  Fill Out Your FAFSA 

In order to be considered for

financial aid or government

student loans at Bucks, it is

necessary to fill out the Free

Application for Federal

Student Aid, commonly known

as FAFSA, which is filled out

online.  

FinAid has a page devoted to

FAFSA.  It contains links to a

number of key topics, such as:

FAFSA deadlines, documents

needed to complete the

FAFSA, common errors on

financial aid applications,

FAFSA for veterans and many

others.  Visiting

FinAid.org/FAFSA

will make completing

your FAFSA much

easier.  

Young stresses that

it is still not too late

to apply for financial

aid for 2010-11.  If

you plan to do so, fill

out your 2010-11

FAFSA immediately.

For those planning to

apply for 2011-12,

you can fill out that

FAFSA beginning

Jan. 1, 2011.

Young advises fill-

ing out the 2011-12 FAFSA as

early as possible.  If you fill

out your FAFSA after the May

31 deadline, your financial aid

and student loans may not be

available yet when the fall

2011 semester begins. 

Part of the purpose of the

FAFSA is to allow the govern-

ment to figure out how much

you or your family, if you are

still a dependent, can afford to

contribute out of your own

pockets.  FinAid has an online

Financial Aid Estimation Form

which will give you an approx-

imation of what the govern-

ment will expect your contri-

bution to be. 

It also has dozens of useful

calculators that will help you

calculate anything from the

cost of your college education

to car loan payments.  FinAid

also provides advice on how to

legally maximize your eligibil-

ity for government financial

aid.

Check Out Scholarships

Scholarships are often an

overlooked source of financial

support for education.  Young

advises students to check the

financial aid section of the

Bucks website.  You can access

information about scores of

scholarships, some of which go

unrewarded because no one

applies for them, says Young.

FinAid’s companion website,

FastWeb.com is a valuable free

resource for finding and apply-

ing for scholarships.  You have

to click through about fifteen

screens before you are done

registering, but it is well worth

the effort.  Check out FinAid’s

other resources, such as “12

Tips to Help Pay for College.”  

Educate Yourself about

Loans

According to a chart found

on the FinAid web-

site, almost 40 per-

cent of students at

two-year public col-

leges take out stu-

dent loans to pay for

their education.  For

those of you plan-

ning to go on to a

four-year institution,

the percentage of

students using stu-

dent loans increases

to 66 percent.

Bucks Financial

Aid advises students

to explore all other

avenues of financial

support, says Young.  If you

are going to need to take out a

loan, government student loans

are typically cheaper than

those obtained through private

lenders.

The FinAid website contains

information about each of the

four major types of student

loans:  government student

loans; parent student loans;

private-lender student loans;

and, a consolidation loan,

which allows students to lump

all of their student loans into a

single loan for repayment sim-

plification.  FinAid says that

approximately $100 billion in

federal student loans and $10

billion in private student loans

are issued each year, as well as

$3.4 billion in various scholar-

ships.

A separate page on FinAid

provides information on finan-

cial aid available to discharged

and active duty members of the

armed forces, as well as infor-

mation about the aid available

to students thinking about join-

ing the armed forces in order to

further their education.

If you want information

about military financial aid or

other support, you can also

speak to Matt Cipriano,

Director of Student Life,

whose offices are directly

across from the cafeteria on the

Newtown campus.

There are numerous options

available to finance your col-

lege education.  It is wise to

explore all available options.

Taking out student loans

should be an option of last

resort, as you will have to pay

back the loans, with interest.

Contact and other informa-

tion from the Financial Aid

Office can be obtained by

going to the Bucks.edu home

page and clicking on the

Admissions tab and then click-

ing on the Financial Aid sec-

tion of the drop-down menu.

There is also a Student Life tab

on the home page.  The two

other sites discussed in this

article can be found at

www.finaid.org and www.fast-

web.com.

a Bucks instructor who has seen the world
By: Danielle Groff
Centurion Staff

Cynthia Rogan de Ramirez

graduated from Central Bucks

East, and then went on to

attend college in a few differ-

ent places due to lots of travel.

She attended Northwestern,

American University of Rome,

Temple University, and the

University of Denver. To attain

her Masters in English Literary

Studies and Philosophy,

Ramirez continued at the

University of Denver. 

Ramirez began majoring in

Spanish and Linguistics at

Northwestern, but eventually

graduated with a B.A. in

Philosophy and English cre-

ative writing. Ramirez said,

“For me, it has always been a

questioning about how we

think and then how we express

our thoughts. I wonder about

how language, mind, art, sci-

ence, and being interact. I am

hyper-attentive and therefore

mentally follow how my

thought and body change

through time, through art and

literature, through speaking

another language, and through

interactions with others. I

study many disciplines, but

Literature and Philosophy

seem to help me construct a

mental structure from which I

can form a more coherent view

of all that information.”

Ramirez takes a different

approach to teaching; in her

classes she seems to always

come up with abstract things

that are hidden in the text or in

the words someone says. She

always has a way of find the

little things others cannot see. 

Ramirez says she decided to

teach because “it is a great way

to continue learning and I

enjoy experiencing the excite-

ment students feel when they

realize how capable they truly

are.” Ramirez hasn’t always

taught at the college level but

she says, “it is a natural pro-

gression from my passion to

learning. Even now, I want to

continue my education, so

working at a college makes

sense.” Ramirez seems to look

at life as if it is a puzzle and all

the pieces fit together as you

go along. 

Ramirez says she enjoys

teaching although there have

been times when she ques-

tioned whether or not she

could teach. Ramirez says,

“…my mind is always focus-

ing, so deeply that I often do

not wish to speak since it slows

down being able to reach the

end of a cycle of thought.”

Nonetheless, Ramirez has

found that she loves teaching,

especially when she has found

that she has made a difference

to someone. 

Ramirez hopes that her stu-

dents take away “a love for

always learning something

new and the patience to contin-

ue striving to think and write

more critically.” 

Ramirez has lived many

places such as Peru, Spain, and

Italy, just to mention a few. She

just moved back to Bucks

County after living in Denver

for six years.

Ramirez has started to learn

other languages because she

“…loves to read and wanted to

be able to read literature in the

original words.” 

Ramirez has three adopted

children. Her youngest, Anna

Bianca, is studying Japanese

with the hopes of traveling to

Japan after she graduates high

school. Ramirez plans to go

along with her and let her do

all the speaking.  


7The week of December 7, 2010 feaTUres

GoP rhetoric distorts
the health care debate

For decades, right-wing

Republican politicians have

tried to sell Americans a utopia

in which there is minimal gov-

ernment and taxes are extreme-

ly low.  In a country dominated

by aggressive, capitalistic cor-

porations, this vision is as

unrealistic as that of the radical

Islamist conservatives that

seek a unified Islamist world

ruled by a single caliph who is

the ultimate political and reli-

gious authority.

The ongoing healthcare

debate is the latest example of

the Republicans portraying

socially-beneficial legislative

as an attack on freedom.  Sen.

Jim DeMint, R., S.C., calls the

healthcare legislation "a tril-

lion dollar assault on our free-

doms."   Other Republicans

referred to the legislation as

socialism and a government

takeover of healthcare.

So what is the nature of this

"government takeover" of

healthcare and what freedoms

have Americans lost under the

new healthcare law?

The 32 million Americans who

will now get healthcare cover-

age have lost the "freedom" to

go without health care.

Children and adults have lost

the "freedom" to have their

health insurance companies

arbitrarily stop covering their

medical costs simply because

they are sick.

Chronically ill children and

adults have lost the "freedom"

to have their health insurance

companies refuse to cover their

medical expenses for their

"pre-existing" conditions or

arbitrarily put a cap on the total

amount of medical costs that

the companies will pay.

Insured Americans lost the

"freedom" to have the appeal

process for claims denials sole-

ly controlled by the same com-

pany that denied their claim.

Americans lost the freedom

right to have to pay 100 per-

cent of their preventative med-

icine costs and will be forced

to have 100 percent of their

preventative medicine costs

covered by their health insur-

ance companies.

Small business owners lost the

"freedom" not to be reim-

bursed for the costs of health-

care insurance they provide to

their employees and will have

to suffer the tyranny of getting

a tax credit of up to 35 percent

of their health insurance pre-

miums.

Dependent students and young

adults lost "freedom" to be

uninsured for their medical

expenses and now have the

right to stay on their parents'

health insurance policies until

age 26.

Functionally disabled adults

lost the "freedom" to be denied

health insurance coverage and

can voluntarily obtain long-

term health insurance cover-

age.

These are sensible reforms,

most of which are designed to

regulate or eliminate current

abuses by the health insurance

industry.  They hardly seem

like an assault on Americans'

freedoms.

The healthcare system was

taken over several decades

ago, not by government but by

the giant corporate health

insurance companies.  These

big companies managed the

private healthcare system by

restricting access to medical

care and procedures while

maximizing company profits.

According to the World

Health System, we only rank

37th in healthcare, behind such

notables as San Marino,

Andorra, Singapore,

Colombia, Chile, Dominica

and Costa Rica and only barely

ahead of Cuba and Slovenia. 

The CIA World Factbook for

2009 list the U.S. as only 45th

in infant mortality, with double

infant death rates of Hong

Kong, Japan, Sweden,

Bermuda and Singapore.

Most Republicans on the

right oppose healthcare reform

for the same reason that they

oppose most socially-benefi-

cial legislation.  They are

against anything that restricts

the freedom of big corpora-

tions to do whatever they want

to make huge profits, regard-

less of how that affects the rest

of us.

The red-herring charges of

"socialism" and loss of free-

dom are nothing new.  These

terms were also used by

Republicans to oppose New

Deal legislation that created

the Social Security System, the

Federal Deposit Insurance

Corporation (to protect indi-

vidual depositors from bank

failures), and  the Securities

Exchange Commission, which

was formed to regulate large

financial institutions.

They used "socialism" to

oppose unemployment insur-

ance, and, more recently, the

formation of the Medicare and

Medicaid systems which pro-

vide affordable healthcare to

tens of millions of Americans--

the elderly, disabled and poor.

What would our country and

economy look like today with-

out Social Security, unemploy-

ment insurance, or Medicare

and Medicaid benefits?  Not

very pretty, I assure you.  As

the dust settles and Americans

begin to reap the real benefits

of the recent healthcare reform

legislation, we may come see

that legislation become as pop-

ular and necessary as these ear-

lier social reforms upon which

tens of millions of Americans

have come to depend.

By: John a. MacDonalD
Centurion Staff

avoiding cold and flu germs
By: chrisTine carTafalsa
Centurion Staff

Schools can become a breed-

ing ground for germs during

the winter months, but there

are several steps one can take

to help fight off illnesses.

As if college wasn’t stressful

enough, the battle to stay

healthy within its packed walls

provides a challenge not unlike

a series of trigonometry tests.

Take a moment to imagine

the array of microscopic war-

riors marching across key-

boards, door handles and other

objects shared by the student

body’s thousands of fingers.

Now think of all the times you

have placed your own digits on

these objects before rubbing

your eyes or chewing on your

nails.

Without a doubt, schools are

one of the ultimate breeding

pits for colds, flu’s and an

assortment of gastric nasties

that can rip through one’s body

with the ferocity and surprise

of a guerilla attack, leaving

their victims gasping for breath

and dreaming of healthier

times.  No one thinks of aching

bones and scratchy throats

while healthy. But when under

siege from one of these virus-

es, it is hard to remember what

it felt like before the illness

took over.

Vivid details of each sneeze,

cough and whatever else had

accompanied the person’s

week of hell are spun into a

campfire-like tales told around

the water cooler so everyone

within earshot can be privy to

how many trips to the bath-

room came with this particular

stomach bug package deal.   As

these stories begin to echo

throughout the cafeteria, the

first and foremost thought to

materialize in the minds of

innocent passersby is “I sure

hope I don’t get that.”

Hundreds of products flood

store shelves these days, prom-

ising a boost to the immune

system in the forms of vitamin

C powders, supplements creat-

ed from natural ingredients,

etc.  Little harm will probably

come from taking these prod-

ucts, but little good will result

as well.  The power to surviv-

ing the virus-ridden months of

October to April actually lies

in one’s hands… granted that

they are clean.

TIP 1: Try, at all costs, to

avoid touching your eyes, nose

and mouth.  Although nerves

begin to fray upon hearing that

you just got cozy next to some-

one basted in Swine Flu left-

overs, you have a bigger

chance of transmitting the bug

to yourself via hand-to-mouth

contact.

TIP 2: A good, thorough

scrubbing of one’s hands fol-

lowing a class and before all

meals and snacks can keep you

safe and healthy.  Take at least

20 seconds to get all of the

nooks and crannies, especially

under your fingernails – a vir-

tual foxhole and last resort for

the bugs to take cover in.

TIP 3: When leaving the

bathroom, use a paper towel to

open the door no matter how

many pangs of OCD you may

feel.  Don’t let 20 seconds of

hand washing be in vain by

grabbing that nasty door han-

dle without protection.

TIP 4: No matter how much

homework you have to do,

never blow off a meal or a

good night’s sleep in order to

get it done in time for the new

episode of “Jersey Shore.”

Your body craves a regular

amount of nutrition as well as

quality sack time in order to

keep functioning properly.

And remember… protein bars

are not meals.

TIP 5: Try not to worry.

Even if the person next to you

is going overboard with the

hyperbole on his or her bout

with the flu, don’t automatical-

ly begin questioning the dis-

tance between yourself and the

potentially contagious narrator.

The more you stressed you are

about coming down with a

bug, the more likely you are to

become sick.

TIP 6: If you are feeling sick,

it is best to stay home.  School

will still be here when you are

feeling better and you probably

just saved your classmates

from a couple days of illness.


feaTUres8 The week of December 7, 2010

The (political) climate spirals out of control 
By: John a. MacDonalD
Centurion Staff

Folks, it's getting scary out

there.  Everywhere you look,

the climate is acting up.  

The first 10  months of 2010

have been the hottest on record

for the planet, tying with 1998.

We've had record temperatures

all around the U.S. this year, as

well as some record floods,

according to NASA and

NOAA.  Summer global land

temperatures were the highest

ever recorded. 

Record wildfires destroyed

20 percent of Russia's agricul-

tural crops; record cold

destroyed 20 percent of

Mongolia's livestock; and,

record floods displaced mil-

lions of people in China,

Pakistan, and India. 

An iceberg four times the

size of Manhattan recently

broke off of the Greenland Ice

Sheet. Eastern Canada’s oil

rigs may have to be shut down

and moved to prevent more

Deepwater Horizons.   

Thousands of the world's

leading climate scientists have

long been telling us that we

need to reduce our emissions

of greenhouse gases before we

create a climate disaster which

might take the human race

hundreds or thousands of years

to recover from, if ever.

Within the past year, scientific

organizations representing

over 10 million scientists

implored the Senate to take

action on climate control.

But the politicians don’t

seem to be listening.  Senate

Republicans have repeatedly

blocked the Democrats’ some-

what anemic attempts to pass

climate change legislation,

even when the Democrats

watered the legislation down to

suit Republican objections.  

A 2003 Pentagon report, “ An

Abrupt Climate Change

Scenario and Its Implications

for United States National

Security,” found that that

abrupt climate change could be

a bigger national security

threat than terrorism.  

For a party that is supposed

to be the standard bearer on

national security, the

Republicans haven’t been pay-

ing attention.  They pretend

that there is a significant

debate on the impact of man-

made global warming,

although 97 percent of  leading

climate scientists agree that

immediately addressing cli-

mate change is critical, as do

the National Academies of

Sciences of the U.S. and 14

other countries.

Republican office holders

who once saw the light have

either been defeated by Tea

Party activists or are descend-

ing into darkness.  Rep. Mike

Kirk (R.IL), who voted last

year for cap-and-trade legisla-

tion to curb carbon dioxide

emission, says he now opposes

it.  Sen. John McCain, R. Az.,

another former cap-an-trade

supporter now opposes it also.. 

Incumbent Pennsylvania

Senator Pat Toomey opposes

the EPA’s proposed finding

that CO2 is a pollutant that

should be regulated under the

Clean Air Act, although it was

the conservative U.S. Supreme

Court that found it should be

regulated under the act.

One Republican who got it

right (“we must act now to mit-

igate the impact of global

warming pollution”) ,Rep.

Mike Castle of Delaware, was

defeated in the Senate primary

by Tea Party activist Christine

O’Donnell.

Conservative Republican

Representative Bob Iglis

recently blasted the GOP for its

blind eye to climate change

issues.  He testified at a hear-

ing that the Chinese, who are

steadily developing technology

to deal with climate change,

“plan on eating our lunch in

this next century.”

Alluding the fact that 98 per-

cent of climate scientists agree

that human-made climate

change is real and about to

cause a catastrophe, Iglis

warned that the U.S. might

wake up in a climate crisis one

day and say “’geez, this didn’t

work very for us.  The two doc-

tors didn’t turn out to be so

right.  [The other] 98 might

have been the ones to listen

to.’”  Iglis was defeated by a

tea party activist.

Things are so bad that

Pulitzer Prize-winning journal-

ist Cynthia Tucker of The

Atlanta Journal-Constitution

recently blogged:   “The GOP

is now a party of know-nothing

flat-earthers.”  This might be

laughable if we weren’t talking

about the possible destruction

of the Earth as we know it.

Will Republicans wake up in

time?  I seriously doubt it.  The

Republican Party has become a

one-trick pony.  They oppose

any meaningful regulation of

big business or pollution as a

‘tax’ that will cost jobs.   it.

They have prevented meaning-

ful action on climate change in

the U.S. and worldwide for

over a decade.

The Republicans pretend not

to notice that the air we

breathe, the water we drink,

the food that we eat and the

land it is grown on is becoming

dangerously polluted, as is the

entire atmosphere surrounding

the Earth. 

They have their heads so far

in the sand on global warming,

climate change and energy pol-

icy that perhaps they should

use the ostrich as their party

symbol and not the elephant.

Any questions concerns,

responses or comments about

this editorial can be emailed

directly to the author at

itsjohnnymac@gmail.com or

centurion@bucks.edu.

favorite holiday shows
By: chrisToPher wirTh

Centurion Staff

‘Twas two weeks before

break, and all throughout

Bucks, students were rushing,

for finals and such. After all

the exams have been taken,

and all the grades set in stone,

students can relax, for the holi-

days at home.

But before starting the holi-

days, students recalled their

favorite TV shows and holiday

memories.

Heather Paul, 21, a nursing

major from Warminster watch-

es the 1974 Rankin and Bass

stop motion animated TV spe-

cial, “The Year without a Santa

Claus,” every year with her

mother.

“I was afraid of that show

when I was little, so my mom

made me watch it until I wasn’t

scared anymore,” Paul said.

“Something about Heat Miser

just really scared me.” Now the

show is a staple in her holiday

tradition.

“Jingle All The Way” (1996)

with Arnold Schwarzenegger

is another good holiday film

Evan Sanders, 20, a photogra-

phy major from Southampton

said. 

“It has great family values,”

Sanders said, “It shows what

Christmas is really about. Not

the receiving of presents, but

the thought of giving joy.”

Other popular holiday films

like “Elf” (2003) starring Will

Ferrell have become holiday

trademarks on the sole princi-

ple of humor. 

“It’s hilarious!” Felicia Kit

said. Kit, 19, occupational

studies major from

Warminster, said she loves to

watch “Elf” around Christmas

time because it makes her

laugh and puts her in a happy

mood.

“I like ‘The Santa Claus’ a

lot,” said Kate Clarkson, 20,

an art major from Bensalem. It

is timely, light hearted, and

Tim Allen knows how to make

people laugh with his macho

man persona.

One movie that people

Might over look is the “Home

Alone”. For Marquis

Newman, 19, an education

major from Philadelphia, his

favorite it “Home Alone 2:

Lost in New York.” Each addi-

tion to the saga has an alienat-

ed child who is accidently left

behind while his family travels

for the holidays.

While the mischievous boy

is home alone, he has to battle

against criminals and face his

childish fears.

The magic that surrounds the

holidays is not only absorbed

in movies and TV specials

though. For Queen-Sabria

Moore, an 18-year-old broad-

cast journalism major from

Bensalem her favorite memory

is a mysterious one. 

“When my family used to

live in New Jersey, my sister

and I were playing one day

sometime around Christmas,”

Moore said. “At the time, my

sister was about 7 years old

and I was about 8 and a half.

All of a sudden, we saw Santa

flying through the air in his

sleigh.”

Moore has never been able to

figure out what exactly hap-

pened that day, but is confident

she saw Santa, despite saying

that the sleigh she saw had no

reindeer attached to it.

A bit skeptical, but wanting

to believe that there is still a

sense of wonder to this season,

she sticks by her claim until

someone can prove to her oth-

erwise. 

No matter what holiday you

celebrate, this time of year is

one for spreading joy and

spending quality time with the

ones you love; whether that is

snuggling up with your

favorite movie, sharing child-

hood memories, or just engag-

ing in conversations over hot

cocoa. 


9The week of December 7, 2010


enTerTainmenT10 The week of December 7, 2010

rihanna makes a ‘loud’ statement
By: laura SmiTh

Centurion Staff

With every album she pro-

duces, Rihanna becomes a

stronger and stronger artist.

Originally not a fan, I was con-

verted after hearing “Love the

Way You Lie.” 

Her voice has been all over

the radio since the releases of

“Rude Boy” and “Love the

Way You Lie” featuring

Eminem; finally Rihanna’s

album “Loud” was released on

Nov 16.

Opening the album is the

track “S&M,”, a promiscuous

track about exactly what the

title entails. She belts out the

lines “I may be bad/ but I’m

perfectly good at it.” 

This album features collabo-

rations with Drake, Nicki

Minaj, and Eminem. In the

song “What’s My Name” fea-

turing Drake, her Caribbean

roots are apparent in the beat

and vibe of the song. Also, her

accent is heard more clearly

now, than in previous tracks

she recorded.

She is quoted as saying she

“wants to bring some of the fun

the Caribbean fun to the U.S,”

which is very apparent in this

album. The tracks are a mix-

ture of emotionally-fuelled

ballads. 

Songs such as “Fading,”

“California King Bed” and

“Love the Way You Lie (Part

II)” express a softer side to the

singer who is normally known

for her more upbeat songs.

These songs show off her

voice more than

others she has

performed in the

past. She belts

out each song

with passion, par-

ticularly “Love

the Way You Lie

(Part II).”

“Love the Way

You Lie” has

been all over the

radio since its

summer release.

Rihanna and

Eminem com-

bined on  the

powerful song,

which tells the

story of an abu-

sive relationship.

Famously, ex-boyfriend

Chris Brown assaulted

Rihanna the day of the 2009

Grammys. Her passion in the

song is haunting due to her

real-life experience. 

In “Love the Way You Lie

(Part II)”, the song is much

more of a ballad. At the end

Eminem chants a completely

different rap that builds more

and is just as effective as the

one performed in the original.

This song talks more about

the mourning of the loss of a

perfect relationship and feeling

of withdrawal.

When Eminem’s rap begins

the story comes full circle in

lines such as “try and touch me

so I can tell you not to touch

me,” discussing the volatility

of an abusive relationship.

With seven number ones

under her belt, this 22-year-old

singer continues to produce

music that is universally relat-

able. And on this album, she

mixes many of the tracks with

a real Caribbean flavor.

it’s a scary business
By: Tom Sofield

Centurion Staff

On a recent afternoon in

Feasterville, a cool breeze ruf-

fled the multi colored leaves at

the Phoenix Sport Club on

Bristol Road; the club is the

location of the Valley of Fear

haunted attraction which Tom

Yaegel has operated at this

location for almost 15 years.

The haunted hayride, two

haunted houses and haunted

walking tour nets tens of thou-

sands of visitors every fall sea-

son. 

The Valley of Fear has its

beginnings at Stepping Stone

Farm in Buckingham where

Yaegel in the early 1990’s

started operations of the area’s

first widely promoted haunted

hayride. You may even remem-

ber the advertisements featur-

ing legendary genre actor

Vincent Price. 

He got the idea to open a

haunted attraction after reading

about it in an edition of

Entrepreneur Magazine.

Yaegel said he thought, “Hey

this would be popular because

people in Bucks County love

to get scared and love the out-

doors.”

The business of scaring peo-

ple has changed since Yaegel

entered it in the early 1990’s. 

Yaegel said the Valley of

Fear’s busiest nights are

Saturday’s close to Halloween. 

The National Research

Federation released figures

early this month that reported

that attendance at haunted

attractions around the nation

was up almost 21 percent com-

pared to a few years ago. They

credit the rise in attendance

with the downturn in the econ-

omy. 

Yaegel says it depends on the

year and this year’s figures

seem to be comparable with

last year’s figures, he also says

that weather and Phillies post

season baseball drew people

away from haunted attractions

earlier this month.

The national Haunted House

Association also says business

is up nation-wide due to an

increase in marketing and help

from the internet.

Valley of Fear runs many

radio promotions with differ-

ent stations from across the

area. Yaegel estimates that 65

percent of advertising money

for the attraction goes toward

radio advertisements. 

Online sales and off-day pro-

motions like Family Fright

Night, which is a reduced price

ticket bundle which aims to

attract families to come out on

Sunday nights, have lead to a

uptick in business in recent

years.

The Valley of Fear which

employs a few people year

around to run the business,

design and build attractions

recruits more every season to

scare people who visit the

attraction. These are seasonal

employees of whom only two

are under the age of 18, the

others are in their 20’s, 40’s,

50’s and one is even a school

teacher.

On a busy night the attraction

will employ up to 5 makeup

artist, as all the actors wear

make-up to scare people;

today’s crowd

do not find

masks as

f r e i g h t i n g

anymore. 

B e t w e e n

Valley of Fear

e m p l o y e e s

and Phoenix

Club work-

ers, some of

whom are

vo lun tee r s ,

125 staffers

can be found

on site on a

S a t u r d a y

night scaring

people, sell-

ing tickets,

p r o v i d i n g

s e c u r i t y ,

making food,

driving trac-

tors and

directing traf-

fic. 

“The way we scare people

has changed tremendously in

the past 20 years. The First

year we spent $6,000 on fog

machines and costumes, now it

cost excess of a quarter million

dollars“, said Yaegel. 

Yaegel said in the past few

years they have bought large

animatronics to try to scare

people which can cost between

$10,000 to $25,000 each.

This year Valley of Fear

ditched its traditional haunted

house, Miles Manor, and

replaced it with the Zombie

Research and Control Center;

the change was due to the

recent popularity of zombies in

popular culture. The attraction

also offers a haunted pirates

ship wreck in addition to the

hayride and Haunted Tales

Haunted Forrest Walk which is

new for 2010.  

Yaegel said each year’s addi-

tions and modifications take,

“several months of prepara-

tions.” 

He says the facades of the

haunted attractions stay up

year-around but props are

stored at a near-by warehouse. 

The Valley of Fear is proud

of its commitment to safety; all

its attractions are inspected by

the state and local fire depart-

ments and must meet code

before being able to open for

the season. Every day the

Valley of Fear team must

inspect the attractions to

ensure safety. Also all the trac-

tor drivers have years of expe-

rience with farm tractors or

other heavy equipment. 

As we speak in a grove of

trees near the ticket booths

Yaegel is quick to point out

that the Valley of Fear is a

local, safe and affordable way

to spend a fall evening for peo-

ple of all ages.


11The week of December 7, 2010 enTerTainmenT

‘Saw 3d’ is for fans
By: oliVia KaTulKa

Centurion Staff

At midnight on Oct. 29, one

of the scariest movie series

ever returned to theaters - the

final “Saw” film of the seven

movie sequence.

“Saw 3D” has yet again

drawn millions to the movies

the Friday before Halloween

with its edge-of-your seat

fright fest.

“Saw 3D” takes Jigsaw’s

outrageous traps to a whole

new level. Devices from the

previous movies along with

jaw dropping, deadly situations

fill the latest movie with horror

and suspense. 

The “Saw” franchise has its

fans and its critics. 

Some movie buffs just do not

see the point of seven movies

dealing with men and women

put into difficult, fatal situa-

tions. However, the fans of

“Saw” appreciate the complex-

ity of the plots the writers have

created.

To them, “Saw” is not just

about blood and guts or Dr.

Gordon sawing off his leg. 

It’s the story behind the traps

that give this series such popu-

larity. 

After last year’s “Saw 6,”

viewers were left with numer-

ous questions. 

What is Detective Hoffman

going to do with Jigsaw’s lega-

cy? Will Hoffman ever get

caught? How could this story

ever come to an end?

As a “Saw” fan, one would

know that this year’s “Saw”

movie was going to be its last.

How were all of the questions

that the last six movies have

left unanswered going to come

together in just two hours of

3D horror?

“Saw 3D” has received

mixed reviews during the

weeks  it has been in theaters. 

Some say “Saw” has done it

again while others find it to be

just “another Saw movie.” 

Some fans, such as Chris

Peruzzi, 23, Graphic Arts

Major, have looked forward to

every “Saw” release since its

first debut. 

“After I’ve seen a Saw movie

in theaters, I walk away from

the movies anxious to see what

they have to bring next

Halloween,” he said.

There was one conclusion

that was basically unanimous

among most of “Saw 3D’s”

viewers. 

The 3D feature could have

been left out. 

Many were disappointed to

spend the extra couple bucks to

view the film in a new dimen-

sion. Most say it was not worth

it. 

“Saw” has built ar fan base

over the last six years. Every

year when another comes out,

it never loses fans, but never

necessarily gains a bunch

either. 

All that matters is that every

year, “Saw” never lets its fans

down, and this year was no

exception.

“Saw” crazies left the theater

content and satisfied.

On behalf of all “Saw” fans,

Game Over.

‘The Walking dead’ is great TV
By: Samuel Bruno
Centurion Staff

AMC’s new series, “The

Walking Dead,” a television

series with an apocalyptic

zombie theme, is worth taking

to time to watch.  It is based on

the graphic novel of the same

name written by Robert

Kirkman.

Kirkman’s award-winning

novel was released to critical

acclaim and the television

series, AMC’s fourth to date,

looks to follow in the novel’s

successful footsteps.   After the

airing of the first three

episodes, it has already been

picked up for a second season. 

Frank Darabont, the director

of “The Shawshank

Redemption” and “The Green

Mile,” is directing “The

Walking Dead.”

Rick Grimes, the show’s pro-

tagonist, is played by actor

Andrew Lincoln.  This is his

first major role.

Grimes is a small-town sher-

iff from Cynthia, Ky.  living in

a world overrun by zombies.

To survive, he and his family

must band together with other

survivors.  

Grimes is wounded in the

first episode.  Awakening from

a coma, he finds himself

amongst hordes of zombies in

a town devoid of other

humans.  

Grimes begins searching for

his family in the destroyed city

of Atlanta. In the series’ most

recent episode, entitled “Tell it

to the Frogs,” he is finally

reunited with his family. 

Both the cinematography and

action in the first episodes is

impressive, overcoming indi-

vidual performances that are

forced at times, as well as

some shoddy dialogue.  All-in-

all, this reviewer feels that this

series is still a must-see. 

If you are a fan of this genre,

the series combines several

common genre themes with

new, interesting ones.

The audience is provided a

more in-depth view of what

surviving might entail than

usual. Various characters find

themselves in situations where

they are constantly torn

between helping each other

and ensuring their own sur-

vival.  Drama is also added to

the series because Grimes’

wife, believing her husband

dead, becomes romantically

involved with his partner. 

We are given lots of scenes

where the human characters

are in battle of attrition with

the zombie hordes.  Often the

conduct of these battles is

complicated by dissention

among the humans.   The spe-

cial effects are spectacular and

creepy; the undead look so

realistic, as does the damage

inflicted upon them.

The show is full of gory fun,

and the suspense is unrivaled

by any full length film. The

best thing the show has going

for it is its realism, which

leaves its audience fully

immersed in the action.   “The

Walking Dead” looks to be the

big winter television hit this

year. 


sports

The week of December 7, 2010

Bucks’ first pep rally
By: Christopher Wirth

Centurion Staff

Walking through the halls of

the Rollins Center on

Wednesday, one could see stu-

dents walking by with black

inflatable noise makers, garbed

in silver and blue bead neck-

laces. Hearing the passing con-

versations, interest was

sparked over what all of the

commotion was about.

Getting even closer to the

Gallagher Room, music

increased in volume until the

low bass notes vibrating

through the floor boards were

felt.

The source of the sound? A

live DJ instructing a group of

dancers. Scattered around them

were no less than 50 students

eating and holding noise mak-

ers and wearing beads.

A man dressed like a roman

guard was running around and

taking photos with students.

There was no doubt in my

mind; I had found the pep rally.

The Pep Rally that took place

on Nov. 17 was organized by

the President of the Student

Government Association Joe

Sawo, 20, a business adminis-

tration major from Bristol

Township, with some help

from the rest of the Student

Government Association.

“The school is pretty dead,”

Sawo said, “We want to get

more student participation.”

The pep rally held the slogan

that read, “Be cool. Be

involved. Be Bucks.” Sawo

admittedly said that the slogan

was a bit cheesy, but that “It

gets the point across.”

Although many students

were sitting and watching the

event, at any one time this

reporter counted no less than

50 students in the room while

many passed through.

“It’s not as big of a turn out

as I wanted it to be, but I’m

happy with it,” Sawo said. This

was Bucks’ first pep rally ever

since the school’s opening 46

years ago.

In an effort to raise aware-

ness for the sports teams at

Bucks, students were treated to

free food and drinks. There

was also free Bucks merchan-

dise available such as T-shirts.

Director of Student Life

Mathew Cipriano happily

greeted and chatted with stu-

dents and faculty at the event.

“We want to raise awareness

and highlight athletics and stu-

dent involvement,” Cipriano

said. “Some students don’t

even know that Bucks has a

gymnasium.” 

Although Cipriano advises

the Student Life Association,

he stressed that the event was

thought up by and organized

by Sawo.

Sawo said the Student

Government Association is

already planning similar events

for the spring semester and that

they hope to raise money for a

more up to date mascot cos-

tume. 

As expected, many of those

who attended the pep rally

were members of Bucks’ sports

teams. Members like Josh

Bausch, 19, a physical therapy

major from Langhorne. 

Bausch has played on the

soccer team at Bucks for the

past two years. He said, “We’re

doing really descent this year.”

Bausch further stated, “I think

the pep rally is a really good

idea, but it just wasn’t publi-

cized enough.”

Sam Tantun, 20, a communi-

cations major from Langhorne,

who also attended the event,

said that “It would have been

cooler if it was in the gym.”

Tantun has played for the

women’s soccer team at Bucks

for the past two years.

As the pep rally started to

wind down and the last of the

hot dogs and popcorn were

being gobbled up, the school

mascot, the Centurion, got on

stage for a few parting words: 

“Thanks for coming to the

pep rally! Like most of you, I

have a class to go to; Sword

fighting 101 and I hope to see

you at the next Bucks spirit

event. Go Bucks!”

Athletics at Bucks can be

found in the Department of

Health Physical Education and

Nursing. The athletic director

is Dr. P. Rice. Rice can be

reached at (215) 968-8450.

The athletic department cur-

rently participates in two ath-

letic conferences, the Eastern

Pennsylvania Collegiate

Conference (EPCC) and the

National Junior College

Athletic Association

(NJCAA). Bucks is a non-

scholarship Division III col-

lege. 

The athletic department pays

for physical examination for

all of its athletes who partici-

pate in the sports and complete

the season. The college also

provides transportation to all

athletic events.

From left to right:: Kasey Boyd, Sam Tantun, Kelly Scheer, and The Centurion (front left)

Bucks offers the following

sports: 

Fall Sports: 

Men's Basketball 

Women's Basketball 

Men's Soccer 

Women's Soccer 

Men's Baseball 

Women's Volleyball 

Coed Golf 

Equestrian (Hunt Seat &

Western) 

Spring Sports:

Men's Baseball 

Coed Golf 

Coed Tennis 

Equestrian (Hunt Seat &

Western) 


