
news on the Web
Eddie Celiesius interviews Bucks

students on where they get the

news and how much they keep up

with it.

Don’t Stop the Pop
Alejandra reviews DJ Earworm’s

“Don’t Stop the Pop”

State Patty’s Day
Partyers at Penn State have taken

over University Park and Chezyne

tells the story

Love Unscripted
Dalia Omran discusses if Chivalry

is really dead and if being a lady

is obsolete

▷9 ▷4 ▷8 ▷3

Bucks professor caryn Babaian uses art as
a gateway to science in noVa PBS special

▷ continued on page 2

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

aLSo InSIDe

rising gas prices becoming
a challenge

Nicolette

Kampf talks

about rising gas

prices affecting

Bucks students

centurion wins big at
journalism awards

radioheads album
King of Limbs

Kimberly Kratz

covers the

Keystone Press

Awards in

Hershey, PA

Dalia Omran

reviews

Radioheads new

album, King of

Limbs

PaGe 3 PaGe 5 PaGe 8

bucks-news.com

LoVe neWS enTerTaInMenT neWS

Bucks county community college

The week of Month, Day 2010
Volume: 47 Issue: 7

By: Dan Perez

Centurion Staff

Sitting in biology class at

Bucks has never been this ani-

mated. This isn’t like any other

class you’ve ever taken, espe-

cially any science class. The

teacher frantically draws an

amazingly detailed anatomy

diagram on the chalk board.

The class material takes on a

new light, you understand it

better, and as a result you can-

not wait for the next class.

Caryn Babaian was recently

featured on the PBS show

“Nova: The Secret Life of

Scientists & Engineers.”

Babaian is a science teacher

with a secret. Her secret is that

she is a renowned artist, and

integrates her artwork into her

science teaching to create a

learning environment that is

rarely seen in colleges.

When asked about her expe-

rience being filmed for the

show, Babaian describes how

she hopes people will see it and

want to learn more about art

and science.

The biology teacher enthusi-

astically says, “Art lets you

animate concepts, it helps to

give deeper meaning to the

subject matter you are teaching

students. Drawing has an unbe-

lievable importance in biolo-

gy.”

Teaching her biology class at

Bucks is another way for

Babaian to impart her excite-

ment and dedication of the

material on students. “I think

that my classroom should have

a theater environment. When I

get up there and I’m lecturing

and explaining concepts to the

class I try to be as passionate as

possible.”

Animate being a key word

throughout our interview.

Aside from being a gifted artist

and skilled teacher, Babaian

has a kinetic quality to her.

From the moment we sat down

until we parted ways due to the

start of her next class, she

talked and communicated in a

way that exudes knowledge

and more importantly, love of

knowledge.

“Biology is the most impor-

tant subject there is,” Babaian

says matter-of-factly. “It has

been minimized and pigeon-

holed so much that it has lost

some of its importance in the

eyes of students.”

Caryn Babaian talks in a fast,

clear, and calculated manner-

for her science and art are pow-

erful tools.

“I want students to love liv-

ing things,” Babaian explains.

“Living in the modern world

your life is dominated by

minutiae. I don’t understand

the craze around Facebook and

other similar programs, these

things cause us to detach from

the world we live in.”

The biology teacher makes it

clear that her many years of

teaching and drawing have

added up to create her current

teaching style. “Art is the sci-

ence. People think the two are

different things.”

Babaian fires off about a dis-

tinguished artist and physician.

“Frank Netter is a huge inspi-

ration for me. He created these

incredibly detailed and accu-

rate drawings of anatomy.

Medical students prefer to

study Netter’s artwork over

computer generated images of

the same material.”

Another interesting facet of

the science teacher’s artistic

talent is the work she entered

into the 2006 Science

Magazine Visualization

Challenge. Babaian was

awarded second place in the

illustration category for her

integration of Leonardo da

Vinci’s famous artwork

“Vitruvian Man” in her intro-

ductory anatomy class.

Through “Vitruvian Man”, the

teacher explained three

anatomical concepts (rotation,

transparency, and transverse

section) by instructing her stu-

dents to draw their representa-

tion of da Vinci’s piece in their

notebooks.

Babaian keeps a huge grin on

her face for the better part of

the interview, these are the

things that interest and moti-

vate her. Talking about them is

simply another part of her job

that she extends her passion to.

Guns on college
campuses
By: Sarah Borochaner

Centurion Staff

Texas Republican Gov.
Rick Perry, who carries a
gun while he jogs, is in
favor of having a bill passed
that allows students and
professors to carry a con-
cealed weapon on college
campuses. Carriers would
have to be 21 years old, or
older, and have a state
license.

Most college students are
20 to 24 years old. In 2007,
2,772 people were killed by
a firearm in the 20-24 age
groups, which was, the
largest number of people in
any group, and 1,270 people
committed suicide in the
same age group, ranking
sixth. And the largest num-
ber of suicides is in the 40-
54 age groups. As on any
college campus, testos-
terone levels rise and fights
break out. Young men and
women fall in and out of
love, and hearts are broken.
And when life becomes a
battle, no matter what age,
some do not know how to
cope.

Many Texas officials feel
that horrific events, such as
the Virginia Tech shooting
in 2007, are perfect exam-
ples as to why guns should
be allowed. They say that if
a professor or student had a

neWS2

editor-in-chief
Ian McLean

Managing editor
Michael Berchem
Dan Perez

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 March 29, 2011

Guns on college campuses
▷ continued from page 1

gun on them, they could
have taken the gunman
down, and the number of
innocent lives taken
could have been
reduced.

In 2009, the Senate
passed a similar bill
permitting guns on col-
lege campuses in Texas.
Currently, Arizona,
Tennessee, Michigan,
Oklahoma, New
Mexico, Florida,
Nebraska and
Mississippi, also have
legislation that would
permit firearms on cam-
pus underway.

But if shootings are
happening when stu-
dents are not permitted
to have guns on cam-
pus, what will happen
when they are permit-
ted? On any college
campus there are students
who are angry at a profes-
sor, friend, or lover. When
emotions boil over, no one
knows what will happen to
those people.

As a college student, the
thought does cross your
mind every now and then
that a student could become

so distraught that they
would harm the people
around them. But if stu-
dents were able to have
weapons on them at all
times, the thought would be

racing constantly. In Texas,
where carrying a gun is as
common as carrying your
driver’s license, some are

arguing that nothing will
change.

The Texas bill would
allow students and profes-
sors to carry concealed
weapons in the surround-

ing area of the campus,
where many students
reside.

In homes with guns,

members of the house are
just about three times as
likely to be the victim of a
homicide, including acci-
dental, compared to gun-
free homes. Suicide rates

are also likely to increase. A
household with a firearm
raises the risk of suicide
with a firearm by a factor of

1:7, and an overall risk
of suicide by a factor of
3:5.

But the number of
college shootings,
although traumatic, is
still relatively low. So
would releasing gun
bans be helpful or
detrimental to the situ-
ation? Handguns are
used four out of five
times in a shooting.

The fact that people
feel the need to carry
guns in public is outra-
geous. If no one car-
ried a gun, there
wouldn’t be gun vio-
lence. Our
Constitution states that
we have the right to
keep and bear arms.
But this is not neces-

sary in 2011 on a college
campus. Students do not
want to see conflict, or vio-
lence rise, but instead peace
and understanding between
all.

concealing weapons on campus
By: JULIa naPoLITano

Centurion Staff

In Austin, Texas, students

and professors are being con-

sidered for the right to carry

concealed weapons onto cam-

pus and Bucks students are in

complete disapproval.

Students at Bucks are in an

outrage with the law that is

about to be passed in Austin.

Dan Coffin, 29, liberal arts

major, has strong feelings

against it. He stated, “I have a

gun, but I would never bring it

to school.”

Coffin believes that there is

no need. Realistically you

never know what people are

capable of.

Complete and utter shock

was the reaction from Marco

Fernandez, 20, a business

major here at Bucks. He was

concerned with why students

and professors would even

want to carry a gun onto cam-

pus.

With his own and others

safety as risk Fernandez can’t

help but wonder what’s going

through people’s heads. “What

about suicide and homicide?”

he asked. Both are issues in our

society today and allowing stu-

dents and professors to carry

guns only widens the opportu-

nity for disaster.

Being terrified to come to

school is not something Julia

Santorelli, 18, a communica-

tions major, is fond of. She

admitted that she would be

completely fearful for her life,

which happens to be the nor-

mal reaction for students. She

strongly believes that the law

in Austin isn’t even something

that should be considered.

Paul DiFede, 18, a business

major is adamant against the

legalization of concealed

weapons in Texas. He said, “I

could never imagine coming to

school and wondering who has

a gun tucked under their

clothes.”

He confessed that he would

be completely and utterly

untrusting while at school.

DiFede explained that he

comes to school to learn and

being “freaked out” would

interrupt his ability to do so.

Michael Esposito, 20, and

education major is uneasy

about being able to bring con-

cealed weapons onto campus.

“I would be paranoid to attend

class to some extent,” he said.

Esposito explained that

Texas has a completely differ-

ent culture when it comes to

weapons, but here in

Pennsylvania it’s totally differ-

ent. He said, “It would be

absolutely insane if people

were to bring guns to school!”

3The week of March 29, 2011 NEWs

Rising gas prices a challenge for Bucks students
By: NiColEttE Kampf
Centurion Staff

It’s something most Bucks

students can’t avoid – the pain

of seeing skyrocketing gas

prices every time you head to

the pump.

The average price of a gallon

of gas has shot up to $3.41 in

the last few weeks, a 20 to 30

cent rise according to

Gasbuddy.com.

On Thursday morning,

Denise Fisher, 41, a biotech-

nology major from

Warminster, was sitting at a

computer in the cafeteria and

was very vocal about her opin-

ion of gas prices.

She said that [the higher

price of gas] is “going to limit

how much I travel.” Fisher

then began to talk about how

gas prices are going to be an

issue for her because she is

currently unemployed.

Fisher takes four classes at

Bucks, two of which are

online. She says that it takes

her about 35 minutes to drive

to the Newtown campus.

Fisher said that her online

classes are saving her money

News on the Web
By: EddiE CEliEsius

Centurion Staff

because she doesn’t have to

commute, but she would prefer

to have more face to face class-

es. She mentioned that every

time she doesn’t have to drive

to school, that’s more money in

her pocket.

Andres Flores, 19, a journal-

ism major from Warminster

said that the price of gas is “a

little too much, especially with

a Jeep.” He said that “$2.30 to

$2.50 would be better for me,”

but he does understand that

corporations need to make

money and that’s why the price

of gas has risen.

Eddie Celiesius, 20, a liberal

arts major from Yardley said

that the high increase in gas

prices “all has to do with Egypt

and Libya.”

When asked about how gas

prices have affected him, he

simply stated that “I hate driv-

ing now.”

Orteisha Hicks, 31, an office

administration and systems

technology major from

Bensalem said that [gas prices]

are “too high and people

should go green.”

There are a few ways for

Bucks students to save money

on gas, such as carpooling,

keeping your tires inflated,

tightening the gas cap and even

taking useless things out of the

trunk.

By tightening the gas cap, it

doesn’t allow for gas to evapo-

rate and in turn saves the driv-

er money. Keeping the tires

properly inflated not only

saves gas money but will pro-

long the life of your tires.

A heavy car uses more gas,

so if there are a fewer things in

the trunk or the back seat, your

car will become more efficient.

Even a little thing like taking

a different route to school that

has fewer traffic lights and is

rarely backed up could help a

student save gas money.

In spite of the increase in gas

prices, students shouldn’t nec-

essarily blame the owners of

gas stations for the drastic

price changes.

According to an article by

CNN, the owners of gas sta-

tions are struggling too.

One man who was inter-

viewed stated that he doesn’t

have a choice when it comes to

raising gas prices because he

needs to make a living along

with everyone else.

Gas prices will continue to

rise as long as the unrest in the

Middle East continues.

If students take into consid-

eration some of the ideas to

save gas, the increasing prices

won't burn as big of a hole in

their wallets.

The news can be found any-

where at any time at no cost if

you know where to look, but

for how long will these web-

sites allow access at no cost?

Students are showing strong

signs of news following, but it

will leave the printed press

worried about their extinction

due to the active world of the

web.

Not surprising that students

are regularly getting their news

mostly from the internet or

some with news stations on the

television. This shows a strong

sign of the printed paper going

out of date.

Now with high speed internet

and cell phones with Wi-Fi the

news is at the fingertips of any-

one’s dispense with full stories

and colorful images. Not only

does the web hold more, but

can give constant and instant

updates on world issues or

even retract misled informa-

tion.

After several interviews it

appeared that most students get

the bulk of their news from

websites because they can look

around for what they are inter-

ested in hearing rather than a

limited selection.

John Kirsch, 20, with a major

in marketing said, “I follow the

news regularly and it comes

mostly from NBC. I probably

spend about 5 hours a week

getting the news and it’s

important because there is a lot

of stuff going on and we need

to know what it is and why.”

Dan Dapalo, 20, a physical

education major, went on

telling, “I watch the news on

TV when it’s on and figure out

what it is about, but a lot of

news I get also comes from

other people like social inter-

action. I roughly watch the

news twice a week because it is

important to know what’s

going on, and to be able to

make educated claims.”

Nicolette Kampf, 18, a liber-

al arts major, residing in

Southampton said, “I usually

watch CNN or get the news

from my father who is a avid

news “go-er,” and when I do

get my news it’s from the inter-

net because I can only watch

televised news for a minute

before it gets boring. The most

important thing about the news

is it lets you know what’s

going on.”

Bill Kelbaugh, 21, an envi-

ronmental science major, said

“I get my news from my home

page but it is still all coming

from the internet, and it’s all

being blown up with the events

in Libya. My preferred news

website would be MSNBC and

the news is very important so

we don’t become isolationists

and fall behind in technology.”

With more and more people

turning to the internet for their

news, the newspaper will slow-

ly phase out. But what will

become of the free websites?

Money needs to be made

somehow.

Will websites become private

entities that you must sub-

scribe to for the news like the

Wall Street Journal or will they

simply give free access and not

sell papers, losing money in

the end?

neWS4 The week of March 29, 2011

Become a part of history with the Tyler Literary Society
BY: reBeCCa SChnITzer

Centurion Staff

While many clubs at Bucks

offer a place to hang out with

friends and talk with other

like-minded people, the

Tyler Literary Society

(TLS) offers just one

more thing – a chance to

be immortalized in text.

“The goal of the TLS is

to gather together stu-

dents who enjoy litera-

ture, both reading and

writing, so that we can

discuss favorite books,

poems or short stories and

also have a space to share

and get feedback on our

own work,” says Allie

Kelly, a 21-year-old liber-

al arts major from

Sellersville and vice pres-

ident of the TLS.

Kelly and club presi-

dent Jen DeLuca, host

events such as monthly discus-

sion groups where all Bucks

students can read and talk

about a selected work.

Professors Sharon Estes and

Joe Shakely are the faculty

advisors of the TLS.

The TLS also holds fundrais-

ers and participates in a variety

of community service events.

Kelly said the society’s

largest project is the literary

magazine of student work that

comes out each spring “It's a

collection of student poems,

short stories, essays, and also

artwork and photography.”

The 2011 Student Anthology

is open to all students, whether

or not they are a part of the

TLS.

“It’s a great opportunity for

sharing writing as well as a

chance to see how talented

some of your classmates are,”

Kelly states.

While the TLS has already

received a lot of wonderful

work for this year’s edition,

they are still accepting submis-

sions until April 1, Kelly says.

The magazine will be distrib-

uted in mid-April.

“There is no charge, and stu-

dents who are interested in

picking up a copy can stop by

the Tyler Literary Society

room in the Clubs and

Organizations wing by Student

Life,” Kelly said, “or look for

us distributing them at one of

our spring fundraisers!”

Students have the option of

making a donation at these

fundraisers to causes such as

the local chapter of FORCE, a

national nonprofit focused on

hereditary breast and ovarian

cancer, or Special Performers,

an organization in Doylestown

that uses the arts to foster

equality and enrichment for

special needs individuals.

The TLS has a small group

of students this spring, but are

always open to new members.

“Currently we're not meeting

on a weekly basis while we put

together the literary maga-

zine,” Kelly said they are not

currently meeting on a regular

basis. Meetings are normally

held on Tuesdays at 12:30

p.m., at Newtown, in the Clubs

and Organizations wing.

Anyone interested in joining

can contact the Tyler Literary

Society at tylerliterarysoci-

ety@yahoo.com.

State Patty’s day partiers take over University Park
BY:CheznYe London CLark

Centurion Staff

On Saturday Feb. 26, thou-

sands of college students

flooded Penn State’s

University Park campus for the

pseudo-holiday, State Patty’s

Day, clad in green and ready to

drink, causing a new record in

police calls and arrests.

State Patty’s Day is a stu-

dent-created holiday, celebrat-

ed on the Saturday before Penn

State’s spring break. The holi-

day was created in 2007, when

the real Saint Patrick’s Day fell

during spring break.

Feb. 26 marked the holiday’s

fifth year in existence. A

Facebook group advertising

the drinking holiday sported a

whopping 29,655 Facebook

users likely to attend the event.

State College police force

received 480 calls between

noon Friday and noon Sunday,

exceeding the 365 recorded

during last year’s State Patty’s

Day weekend.

Borough police made 234

arrests and 14 people had to be

hospitalized at Mount Nittany

Medical Center for alcohol

overdoses, according to State

College police. Those numbers

are only for State College

police and do not include the

calls to the University Police

or State Police.

“By comparison, this year’s

State Patty’s Day weekend was

clearly busier from a police

activity standpoint... more peo-

ple participated in the event,”

State College police said in a

news release Monday.

The massive number of visi-

tors caused issues on campus,

such as traffic jams, extremely

long lines for student trans-

portation, and hour long waits

for many of the bars and

restaurants downtown.

But surprisingly, a majority

of that number were not Penn

State students. College stu-

dents traveled from all across

the east coast, from as far as

Rhode Island and North

Carolina, to take part in the

celebration, according to

Facebook.

Despite where they came

from, everyone was sporting

the bright Saint Patrick’s

green. Shirts were sold on and

off campus leading up to the

event. Some shirts sparked

concern in the community for

many believed their slogans

promoted irresponsible drink-

ing, such as “Kiss Me... I’m

Wasted” and “5% Irish 95%

Drunk.”

When asked about the shirts,

an anonymous Bucks student

responded “They are just for

fun! Everyone needs to chill.”

But other students and com-

munity members believe that

they are sending the wrong

message.

In a quote from The

Collegian, the student-run

newspaper at Penn State, stu-

dents expressed their concern,

“As we have seen, the student-

run event has become a day

where binge drinking is

accepted and encouraged. It’s

simple: We cannot condone the

promotion of irresponsible

behavior.”

But with the drinking starting

as early as 9 a.m. it seems such

behavior reigned on 2011’s

State Patty’s Day.

As for now, State Patty’s Day

2012, is still on, and predicted

to be bigger than ever.

Hopefully, next year’s arrest

and hospitalization numbers

will decrease, restoring the

holiday to a day to have fun

and celebrate... responsibly.

feature 5The week of March 29 2011

Centurion Wins 11 Journalism awards
By: KimBerly Kratz

Centurion Staff

It is apropos that the

Centurion won 11 awards in

2011, more awards than any

other community college in the

state during the student

Keystone Press Awards con-

test.

sponsored by the

Pennsylvania newspaper

Association Foundation, the

competition this year granted

awards in 30 categories.

bucks took four first place

awards including one for its

website. Professor tony

Rogers attributes the judge’s

attention to bucks’ website to

the fact that it is “very compre-

hensive,” a testament to the

hard work of the students. he

said, “I think our web editor,

Rosalie napoli, has been get-

ting the paper up quickly,” so

it’s timely. editor Ian McLean

thinks it’s also because of the

way the website is organized.

he elaborated, “It’s all full

PDF and it’s user-friendly. It’s

easy to get around on. We do

have a full media archive there

too,” he said.

While each award brings

more prestige to the Centurion

at bucks, one stands out with

the student writers. the first

place win for “Downsized

dreams: A special report” in

the public service/enterprise

package category was “a real

group effort,” according to

Rogers. student Lauren hicks,

a named contributor, explained

“Well basically, the whole

[class] got together and we

picked a topic that we thought

we could do a lot of articles on.

And we picked the idea of the

economy and how students

today are facing the idea of liv-

ing at a lower standard than

their parents before them.

We’re the opposite of what the

American Dream has always

been.”

each student then selected

topics based on the theme to

write about. “so,” hicks said,

“even though it was a group

thing, we still each got to write

our own articles.”

Ian McLean had much more

to say about it though; “I

thought that issue was the best

we’ve ever done period. I

mean, as far as looks, layout,

everything. And that was

acknowledged for best pack-

age.”

In addition to being among

those credited for the website

win, McLean also won one

second and one third place for

issues in the layout and design

category. “I’m happy about it

because it means that two out

of three of the best issues in the

state for design went to me.

I’m a little disappointed that I

didn’t get a first. I guess two

out of the top three isn’t too

bad.”

Dan Perez was genuinely

surprised by his third place win

for “Competitive Matches for

bucks golf” in the sports

story category. not a golfer

himself, Perez said one reason

he likes writing for the paper is

the variety of topics he covers.

“you know, I learn about these

things. Rarely do I know that

much. I’m never an expert

going into it, but I like to

research it so I have some

questions to ask. And then,

coming out of it, I always

know a lot more about it than I

did. And that’s kind of like my

favorite thing working with the

newspaper” said Perez.

the 11 awards went to the

following:

First Place – Feature story

“heavyweight Dreams of

James goins”

Matt Flowers

First Place – Public

service/enterprise Package

“Downsized Dreams: A

special Report”

Lauren hicks, Annmarie ely,

Matthew stumacher, Matt

Flowers

First Place – Website

the Centurion

Rosalie napoli, Ian McLean,

tony Rogers, Centurion staff

First Place – general news

“healthcare Reform Impacts

bucks students”

John MacDonald

second Place – Feature story

“Remembering hoey”

Annemarie ely

second Place – Layout and

Design

Centurion Volume 45: Issue

13

Ian McLean

second Place – sports story

“A history of the negro

Leagues”

Jim o’neill

second Place – general

news

“Prof. Denies global

Warming”

John MacDonald

third Place – Layout and

Design

Centurion Volume 45: Issue

16

Ian McLean

third Place – sports story

“Competitive Matches for

bucks golf”

Dan Perez

third Place – general news

“negative Political

Advertising”

John MacDonald

Award winners will be for-

mally recognized at a luncheon

in hershey, PA on March 16.

the Pennsylvania newspaper

Association will further honor

students’ award winning work

by showcasing a collection of

the first place winning entries

on their website for publishers,

editors and the public to view

at www.pa-newspaper.org.

From right to left: Annmarie Ely, Ian McLean, Tony Rogers, Rosalie Napoli, Jim O’Neill, Daniel Perez Photo by tony RogeRs

Photos by tony RogeRs

6 The week of March 29, 2011

7The week of Month 29, 2011 Love

Love Unscripted with Dalia
Is Chivalry
really Dead,
and has being a
Lady become
Obsolete?

By: Dalia OmraN

Centurion Staff

Everyone has heard the

phrase in reference to men that

“chivalry is dead” and how our

parents complain that girls are

no longer “ladies”. What does

this mean for our relation-

ships?

Girls always complain

about how guys are rude.

Guys have complained

that girls have become

something that rhymes

with witches.

Has the era of ladies and gen-

tleman ended or is it just buried

under some trash?

It's quite evident that girls

have become more aggressive

in their approach to guys or to

get their attention. Scott

Woodring, 18 from

Southampton says “Chivalry is

more alive than being a lady.

Girls have no one to look up to,

to be a lady. You turn on a T.V.

and what do you see? Jersey

Shore, teenage pregnancy, or

some celebrity getting them-

selves in trouble.” So is it true

that media has impacted the

way girls have begun to image

themselves? According to most

people interviewed, it does.

Some say that there is now

the “modern-day lady” who is

more aggressive, knows what

she wants, and does what she

wants, when she wants. Where

is the line that separates this

“modern-day lady” from the

girls we see on national televi-

sion that expose themselves in

ways that would make our par-

ents cringe?

Social networking is ever

popular. If you go on

Facebook, you can find girls

with pictures that are provoca-

tive to just plain vulgar. Just

because you didn't tag your-

self, does not mean people

won't know it's you with your

lady bits clearly visible for all

to see while wearing that shirt

you call a dress.

We now also have pseudo-

dating sites, where you can go

and instead of finding a long-

term partner, you can find

yourself a hookup. Alex K. 22,

from Warminster said

“Compared to when my grand-

parents lived, they did not have

one-night stands.” When I

asked him if he thought girls

are creating an aggressive and

sexual image of themselves

online to get guys attention, he

agreed and stated that is was

“very true.”

Girls had plenty to say about

how guys treat them. Lizzy

Millan 20, from Yardley said

that for a guy to act chivalrous

“depends on his motives.”

With that said,

What about those simple acts

that girls expect from guys

whether they are complete

strangers or boyfriends?

Mercedes Armington, 19 from

Newtown said that “It would

be nice if a guy holds a door

open for us.”

It was also mentioned from

several girls that it seemed that

maturity was a factor on

whether a guy is chivalrous or

not. Many girls and women

notice when a man holds the

door open for her and allows

her to go first. We also notice

when they don't. The reason

we get quite miffed when guys

don't hold open a door for us

isn't because we don't know

how to open a door, it's just the

principle of holding open the

door. It's a kind and simple

gesture.

Now you are probably won-

dering what all this has to do

about love, and I'm getting

there. How many of you have

gone out on an actual “real”

date? This means the guy

comes up to the door, rings the

doorbell, takes the girl out on a

night he has planned, whether

it be dinner, a movie, sporting

event, anything. Has

chivalry/being a lady affected

how we date?

Many of the guys inter-

viewed mentioned how hard it

is, financially, to take a girl out

on a “real” date. For instance,

let's look at going on a dinner

and movie date. Going to a

movie for two people, includ-

ing popcorn and drinks is

about $50. Dinner can easily

be another $50. That is about

$100 for one date.

And that's supposed to be

every time you go on a date?

Chivalry is now depend-

ent on if a guy is interested

in you, and that his

motives go somewhere

between wanting to date

you and wanting to sweet

talk you to bed.

“Guys are d****. Girls

are s****. Guys just

want to get it in.”

Other girls, feel that splitting

the bill is perfectly fine and

that the idea of just going out

on a date is enough. Others

said that they would be per-

fectly fine with just watching a

movie at home together, and

that maybe “real” dates should

be left to special occasions.

How often do these dates

actually happen though? Some

girls say that guys seem to not

put forth the effort in planning

things like dates, and now pre-

fer the “I'll see you at that party

at Temple tomorrow night” as

the time for them to hang out.

Have guys become lazy in try-

ing to work for that lady, and

want to downgrade for some-

thing low-maintenance? (For

all the guys out there, it's like

choosing between a Toyota

Corolla and a Ford Mustang.

Yes, the Corolla is cheap and

easy. The Mustang however,

when you work for it and go

that extra mile, will be much

more enjoyable in the end.)

This argument could go on

forever, because both sexes

blame each other. However, I

think Kirk Anastasi 20,

summed it up in three simple

sentences,

QUESTIONS

Have a love question or

comment? Email Dalia at

loveunscripted@gmail.c

om

Bucks journalism workshops to examine

“New Opportunities in the News Business”
By: KimBerly Kratz

Centurion Staff

“New Opportunities in the

News Business” is the theme

of the 12th annual journalism

forum hosted by the Centurion

and journalism department.

Of the April 5 event, organiz-

er Tony Rogers said of this

year’s speakers, “I wanted peo-

ple who were in some way

involved with new media [to

speak].” Speakers will present

three morning workshops. The

goal of the forum is, “to to give

our students a sense of what it's

like to be a working journal-

ist,” he said.

Guest speakers include:

Timothy J. Carroll, staff writer

for PolitikerNJ from 8 to 9:15

a.m.; Rachel Canelli, reporter

for the Bucks County Courier

Times, 9:30 to 10:45 a.m.; and

, Karl Smith, Regional Editor

for Bucks County patch.com

and Jenna Ekdahl, Local Editor

for Northampton patch.com,

from 11 a.m. to 12:15 p.m.

Carroll, staff writer for

PolitickerNJ covers the New

Jersey political beat. His

efforts detail appearances by

elected officials, and track a

variety of proposals and bills

set forth by the state govern-

ment. PolitickerNJ (formerly

PoliticsNJ) is an 11- year- old

entity, cited by writer Darryl

Isherwood as the “first read of

the day for political junkies.”

Ms. Canelli of the Bucks

County Courier Times reports

via online videos entitled the

“Buzz in Bucks.”. Recent

videos included such topics as

a controversy on the origin of

Whoopie Pies or her preview

of the Philadelphia Flower

show.

Mr. Smith of patch.com is a

long-time print journalist who

moved to online work 10 ten

years ago. When he began,

most journalists had one of

three choices: television, radio

or and print. He will address

some of these changes to “give

the students an idea of what the

landscape looks like now.”

The transition to online jour-

nalism has changed a lot in that

time he says, but even more so

over the last five years or so.

A recent Penn State graduate,

Ms. Ekdahl, a new addition to

pPatch.com, covers the

Northampton beat. She has

worked in print, web and mul-

timedia, and as a writer for the

Daily Collegian, Penn State’s

newspaper where she transi-

tioned from print to video cov-

erage.

Bucks journalism students

and visiting high school stu-

dents interested in journalism

will attend the workshops,

though the program is free and

open to the public. Attendees

will hear about the college’s

programs in journalism and

communications. All work-

shops will be held at Bucks’

Newtown campus in the

Centurion Student Newspaper

Office, Rollins 127 where

classes are held and the student

newspaper is produced.

For more information,

contact Rogers at 215-968-

8165 or at

journalism@bucks.edu .

8 The weeks of March 29, 2011

Radiohead- The King of Limbs
BY: DALIA OMRAN

Centurion Staff

Radiohead announced the

release of a digital version of

their eighth studio album “The

King of Limbs” for February

19, 2011 just five days prior.

They then surprised fans even

more by releasing the album a

day early.

Radiohead gave their fans an

option of purchasing the digital

version, or of purchasing the

special “Newspaper Album”

which will include the actual

CD, several pieces of artwork,

and vinyl discs of the album

that will be shipped in May,

but still get the digital down-

load on the release date. They

will release the physical CD

alone in late March.

It is very hard to compare

Radiohead albums because

each one has a distinct flavor

that cannot compare to the oth-

ers. Try comparing “In

Rainbows” to “Pablo Honey.”

It's almost impossible. Both

are great, but they are very dif-

ferent. With this in mind, I lis-

tened to “The King of Limbs”

without any expectations.

The first track, “Bloom”

starts off in a very rhythmic

percussion loop that is layered

with lots of horn, bass, and

assorted synthesizer tracks.

“Little By Little” has an

acoustic-y feel atop the ambi-

ent background that was ever-

present throughout the album.

Lead singer Thom Yorke

croons with almost a smirk

“I'm such a tease, and you're

such a flirt” which stands out

amongst the rest of the lyrics.

The album returns to a percus-

sion loop-heavy track with

“Feral,” that is immersed with

Yorke's reverb vocals.

The album takes a slight turn

with “Lotus Flower,” that

begins with a grounding bass

track with more electronic and

ambient tracks entering and

layering. The track has great

flow and will be near impossi-

ble not to with the beat. This

surely will be the most appeal-

ing track across the board.

“Codex” slows the album

down with a soulful piano

track. Steady and almost heart-

beat-like percussion, with an

airy ambient background, it

serves as the ultimate chill-out

track on the album.

The album closes with

“Separator,” on a very sweet

note. Still rhythmic but not

overwhelming, this track

cleans the pallet from the very

complicated jumble that was

the first few tracks to the

album.

“The King of Limbs” defi-

nitely brought a new flavor to

the Radiohead mix. The first

half of the album, though

rhythmically exciting, were not

absolute favorites. The second

half redeemed the entire

album. The album has a great

flow and the tracks seem very

cohesive, almost story-like,

which is rare to find. “The

King of Limbs” will certainly

be a staple for all fans of

Radiohead.

The only upsetting part about

the album however, is the

length. The 37 minutes pack a

diverse set of tracks, but seems

like almost a tease from

Radiohead. Snack-like, you

begin listening to the album

and you find you have gobbled

it up, with none left.

Final Rating

8.5/10

DJ Earworm - “Don’t Stop the Pop”
BY: ALEJANDRA LEWANDOWSKI

Centurion Staff

Music Legend Frank Zappa

said “All the good music has

already been written by people

with wigs and stuff.”

But for D.J. Earworm, this is

not a problem. For each of the

past four years, he has com-

piled the Billboard Top 25 hits

of the year into a single

video/audio mash-up, called

“The United State of Pop.” In

each, he takes snippets of the

songs- some lyrics here, a beat

there, some chords, or even

just some funky sounds- the

recent surge of the electronic in

pop music provides plenty-

into a fresh, new track.

Earworm had his big break

at the end of 2009, with his

“Blame it on the Pop,” featur-

ing smash hits like Lady

Gaga's “Just Dance,” Keri

Hilton’s “Knock You Down,”

and T.I. and Justin

Timberlake's “Dead and

Gone,” all backed by the jubi-

lant, furious Black Eyed Peas'

track, “I Got to Feeling.” coun-

try darling Taylor Swift with a

sweet twist of an ending. Once

“Blame it on the Pop” could be

heard on local radio station

94.5 PST, no one could deny

Earworm's influence on the

popular music scene.

But before this shot into

fame, Earworm was hard at

work. His first mash-up, the

“United State of Pop” 2007

appealed to the masses with

music widely loved and

instantly recognizable. Popular

songs included Rihanna's

“Umbrella.”

But he has a long way to go

yet- certain songs are still kept

intact, so it’s a little like a

“laundry list” of hits, without a

unified theme. Also,

Earworm's musical finesse has

yet to be sharpened, and cer-

tain moments feel weak and

rough in harmony.

2008's “Viva La Pop” took

Coldplay's smooth, string-

fueled “Viva La Vida” as its

backing, peppered by Leona

Lewis crooning, “I don't care

what they say,” Katy Perry

confessing, “I liked it,” and

Bucks County’s Pink shouting

“So what? I'm still a rock

star!” A lyrical theme never

fully develops.

But Earworm's growing

understanding of music theory

shines through, as he places

songs in new musical context -

pairing lyrics that might have

been accompanied by a minor

chord with a major one, for

example. If certain vocals

sound higher or lower than in

their original versions, it's

because Earworm had to

manipulate the pitch so that all

the songs sound right when put

together.

Then, in late 2009, the

“Blame it on the Pop” videos

exploded.

For 2010's mash-up, expecta-

tions were high- since

2009 brought a rip-

roaring mix that simply

will not get out of one's

head. When “Don't

Stop the Pop” finally

came out, reactions

were mixed.

The vocals in “Don’t

Stop the Pop” have

been highly manipulat-

ed, so the lyrics cannot

be heard clearly. The

production is so smooth

that the final product

loses some of the indi-

vidual flavors of each

song.

Still, other fans

defend Earworm, claiming that

he didn't have good enough

material to work with in the

first place. Indeed, it's surpris-

ing that some of the year's

mega-hits, like Lady Gaga's

“Bad Romance,” and

Eminem's “Not Afraid,”

weren't featured more, while

Earworm went heavy on the

Katy Perry and particularly

Ke$ha, to the chagrin of fans

tired of the glitter-eyed pop

princess of auto-tune.

But the real triumph of 2010

is that “Don't Stop the Pop”

says something about

American culture: “If life is

just a party, then I don't want

the party to stop;” “Ain't got no

money in my pocket, but I

wanna be a billionaire;”

“Dance like there's no tomor-

row, there's just right now,

now, now, 'cause we're never

getting old.” Also, “Don't Stop

the Pop” is a complete song

and sheds most gimmicky

traces of the previous mash-

ups. With the infectious com-

bined “instrumentals” of “Tik

Tok” and “California Gurls,” it

will be hard to top.

Now, fans look forward to

2011s mash-up. It will feature

great music from Bruno Mars,

Justin Bieber, and Lady Gaga,

and especially the return of

Taylor Swift and her long-

awaited new album, “Speak

Now.”

To hear more, visit

Earworm's website, djear-

worm.com. All mash-up

videos are available on

YouTube, on channel “djear-

worm.”

ENTERTAINMENT

9The week of March 29, 2011 NEWS

10 The week of March 29, 2011

11The week of March 29, 2011

12 The week of March 29, 2011APril Fool’S newS

Actor Charlie Sheen to teach
‘introduction to winning’ at Bucks
By: AlejAndrA
lewAndowSki

Centurion Staff

Actor Charlie Sheen, in the

news recently for being fired

from his hit show “Two and a

Half Men,” has accepted a

teaching contract at Bucks, and

will be teaching a new course,

“Introduction to Winning.”

“The Bucks curriculum will

be vastly benefit from the

introduction of this class,” says

Assistant Dean Michael

Germanotti. “It will provide a

raw, singular perspective on

modern thought.”

The class, which will be

offered for the first time in Fall

2011, will focus on Winning,

Bi-Winning, and history of

military aviation. It will also

include a mandatory experi-

mental-laboratory component.

“We’re thinking of making

the course a requirement for

communication majors, as well

as psychology majors, chemi-

cal majors- all majors, in fact!”

continues Germanotti. “After

all, doesn’t Bucks want its stu-

dents to be the very best out

there?”

“It has always been my

dream to work in the pharma-

ceutical industry,” says molec-

ular biology major Carmen

McGovern. “I’m thinking I

could use some of Charlie

Sheen’s tiger blood cells to

develop a medication to radi-

cally enhance people’s lives

the world over.” She adds, “It

will make his $2-million-an-

episode from ‘Two and a Half

Men’ look like peanuts.”

Ashleigh Smith-Fields, cur-

riculum director, asked Sheen

about the lesson plans he is

preparing for the course.

“Who needs lesson plans?

Winning... Duh!” Sheen

scoffed. Smith-Fields immedi-

ately realized her error and

apologized, then resigned from

her post at the college.

Sheen is also considering

teaching an introductory

Women’s Studies course.

In order to teach this many

classes, however, Sheen will

have to work around the clock.

To make things easier for him,

Bucks has proposed erecting

for him a private Starbucks on

campus, and even allowing

him to Skype from his Los

Angeles mansion. Bucks

would like to avoid the situa-

tion that took place a few years

ago, when Chuck Norris

refused the position offered to

him because the college dress

code would force him to shave

his beard.

“We don’t want that to hap-

pen again,” reports former hir-

ing director George Schwartz

from his hospital room.

But Sheen assures that he'll

be glad to relocate to Bucks

County, citing his desire to

meet the green aliens in

Newtown borough.

Sheen will be staying at a

grand estate to be built on what

used to be Tyler State Park.

Environmental engineers are

researching how to turn the

Neshaminy Creek into a heat-

ed, Olympic-sized swimming

pool. Sheen's goddesses,

while not thrilled to be leaving

the West Coast, will accompa-

ny Sheen on the condition that

the Tyler mansion be convert-

ed to a temple in their honor.

The six sections of

“Introduction to Winning”

scheduled so far are expected

to fill up almost instantaneous-

ly.

“I'm camping out at the

Office of Records and

Registration the night before

they open up registration,”

says liberal arts student Marisa

Wayne, “And I'll be equipped

with night vision goggles, stink

bombs, and a Nerf Super

Soaker.”

Asked why she wants a spot

in the class so badly, Wayne

responds, “In this cut-throat

economic environment, there

is no room for failure. I need

this course in order to get an

edge. Nobody is too big to

lose.”

“Look at ME,” interjects

communications performance

major Bill Resnick, standing

nearby. “I'm a loser if there

ever was one. Therefore, I

need this course more than

anyone, and I will fight to the

death to prove to my point.”

Wayne and Resnick eye each

other menacingly.

Of Bucks students, Sheen

says, “What they're not ready

for is guys like you and I and...

all the gnarly gnarlingtons in

my life, that we are high

priests, Vatican assassin war-

locks. Boom. Print that, peo-

ple. See where that goes.”

So what about Sheen’s

salary? Bucks officially

refused comment, but a repre-

sentative, who asked not to be

named, is quoted, “The Federal

Government is paying us to

keep Sheen holed up here in

suburban Pennsylvania, far

from anything to do with

Hollywood, culture, or, well,

anything. Let's just say that

Bucks students can expect a

hefty tuition reduction.”

“See?” exclaims student

Joseph Wolf, business major

excitedly, upon hearing this

news. “It's a win-win situa-

tion!”

Bucks is extremely grateful

and humbled to have Sheen

teach and welcomes him to the

faculty.

Bucks to offer Motocross Courses
By: Alex Sellen

Centurion Staff

Recently partnering with

Honda and One Industries,

Tyler Park commissions will

build a track specifically for

off-road dirt bikes.

Bucks students, along with

motocross riders in general

have seen a decline in areas to

legally ride over the years.

With an opportunity to collect

membership fees from regu-

lars, as well as a percentage of

tuition prices collected by the

college, Tyler Park seems to

have found a strong remedy to

state budget cuts that are being

made.

The motocross track is pro-

jected to be B level, part of the

reason it will appeal to all ages

and skill levels. Although there

are features that will require “a

reasonable amount of skill”,

the track will accommodate

most levels of motorcycle rid-

ers according to Raymond

Funkhauser, head of the Tyler

Park development commis-

sion. “We’re making an oppor-

tunity for kids and adults alike

to reclaim a right that has been

stripped away in the past

years”. Funkhauser admits to

once being opposed to the off-

road sport, but has become an

enthusiast after trying it for

himself. “I love it…I never

knew I could have such a

rush”.

With the State Park opening

its doors to all dirt bike riders,

Bucks plans to take full advan-

tage by offering courses rang-

ing from beginner to advanced.

Approached by Honda power-

sports representative Kyle

Sorelli and MX equipment

company One Industries,

Bucks was eager to team up in

lieu of sponsorships and col-

lege discounts offered to stu-

dent riders.

There is still talk about a

“final” race that would take

place at the end of each semes-

ter/course, but is currently

being reviewed by the college

administration. Regardless of

the course finals, students and

faculty agree that this is a

strong step in the right direc-

tion for motocross riders. The

American Motorcyclists

Association (AMA) has agreed

to sponsor the track with pro-

tective bails and banners, and

has made statements about

“excitement about a great

woods/mx track in such a

large, scenic area”.

Developments will be released

as the track unfolds and begins

being erected.

13The week of March 29, 2011 april fool’s News

Woman tells police her husband has
morphed into a mutant man/dog hybrid
by: Nicolette Kampf

Centurion Staff

Early this morning, a 911 call

was made by a woman living

in Southamptdumb, claiming

that her husband had become a

dog overnight.

Matilda Martin dialed 911 at

approximately 6:45, screaming

at the dispatcher about how,

upon rolling over in bed, she

saw the face of a dog staring

back at her.

Said Officer Patrick

O'Notirish, "The dispatcher

originally thought that Martin

was being hysterical about her

own dog being in bed with her,

but oddly enough, that wasn't

the case."

Police were dispatched to

Martin's house at 7:30 after she

insisted that her husband,

Erasmus, had actually turned

into a dog, and that the call

wasn't a joke.

It turns out that Erasmus

Martin had somehow morphed

into a dog while sleeping, but

only partially. He didn't grow

paws or a tail, but now has the

head of a dog, complete with

whiskers, drool, and small

floppy ears.

Martin is no longer able to

talk; he only has the ability to

bark and whimper. This makes

the investigation as to what

happened even more complex.

Police scoured the house in

search of any evidence of foul

play, or a medication that

might have initiated the trans-

formation, but found nothing.

The Martin family does have

three small dogs, which might

have been involved in the

change from man to canine,

but no more information relat-

ing to the cause can be released

to the public at this time.

The Martin's daughter,

Jershikah, was unnerved by the

whole situation. "She doesn't

even want to be seen with her

father," said Matilda Martin,

"And she refuses to speak to

him because she hates how he

barks back at her in such a

harsh tone."

As Mrs. Martin was speak-

ing, Jershikah screamed in the

background, "My dad is a

dog... what do you want from

me? He's kind of a freak, you

k n o w . "

With that, a

s m a l l

w h i m p e r

was heard

c o m i n g

from Mr.

M a r t i n ,

who was

cowering in

the corner

of the liv-

ing room

on a folded-

up towel.

Mrs. Martin

ran over to

c o n s o l e

him by pet-

ting his

head.

"We had to put towels and

sheets everywhere, just in case

he decides to... you know... pee

anywhere... and everywhere,"

said Mrs. Martin. She added,

"We figure that since he's par-

tially a dog, he'd want to do

dog things, like tear up the fur-

niture and mark his 'territory.’”

Dog trainer Bernice Potter,

who lives in the area, has said

that she will be able to train the

half-man, half-dog hybrid

within a few weeks. "He

shouldn't be a problem to

train," she said. "He'll probably

be easier to train than most

dogs because he's got a little

human in him still!"

Potter plans to come to the

Martin residence for up to a

month to get Mr. Martin's dog-

like ways under control. Police

and Mrs. Martin are hoping

that eventually Mr. Martin will

be back to his normal human

self, but very little is known

about his condition.

Further investigation will be

occurring within the next few

weeks. For more information,

or if you see that freaky man-

beast roaming the streets, call

police officer Patrick

O'Notirish at (555)-DOG-555,

extension DOG.

Heavy snow expected in april
by: Jessica carr

Centurion Staff

A severe winter storm is
expected to hit Bucks next
week and cause an area-
wide black out, forcing the
school to close for an
extended period of time.

News reports project the
massive blizzard to slam the
Bucks area soon and dump
an estimated 60 inches or
more of snow.
Meteorologists are calling
this one to be the biggest
storm to ever hit Bucks.

Recoil from the storm is
the main concern of Bucks
students, as the storm is
expected to close the school
for several weeks. In addi-
tion, it will cause massive
black outs, and some of the
weaker parts of campus
buildings' ceilings will most
likely cave in.

Temperatures following
the storm are projected to
hit record lows, dropping
below freezing and only ris-
ing to 25 degrees F by 5 p.m.
This may cause the snow to
stay on the ground for
weeks.

Roads may be completely
covered, and, due to under-
funding of snow removal
on the part of the county,
the snow will be sticking to
the roads, as well.
Widespread
panic has
led people to
overstock on
goods in
preparation.

A n o t h e r
result of the
impending
storm is that
the animal
population
will seek
shelter in
b u i l d i n g s ,
i n c l u d i n g
those on
campus, to
escape the
storm.

Bucks stu-
dents and
faculty will most likely walk
into a school covered in bird
droppings, rabbit feces and
other animal waste.

Dr. Annette Conn, Provost
and Dean of Academic
Affairs, has expressed her

concern. “The biggest prob-
lem with the long-term
school closing is that we
will have to extend the
spring semester into the
summer, and the summer

semester will have to be
canceled.”

At hearing this news,
most student were shocked
and annoyed, some express-
ing how they were looking
forward to the summer

semester so they could
graduate, while others com-
plained that they would
have to spend their summer
vacation at school instead of
the beach.

Jane Biel, 20, sociology
major, replied, “That sucks.
I was looking forward to
going on a cruise in the
Caribbean this summer, and
now, if the storm hits, I’ll be
stuck at school for an extra

month.”
At least someone was in

high spirits about the storm,
though most replied that
they are going to hate hav-
ing to dig out their cars and

driveways
so they can
at least go
s o m e -
w h e r e .
O t h e r s
were upset
about the
impending
blackouts,
saying that
most of the
stock peo-
ple bought
will most
p r o b a b l y
s p o i l .
S o m e ,
though, are
preparing
with non-
perishable

foods.
Only time will tell,

though, how this storm will
truly turn out.

april Fool’s news14 The week of March 29, 2011

the iPhone clone - What is it?
By: Julia naPolitano

Centurion Staff

Apple has launched a new
iPhone application, the
iPhone Clone- a life-size,
pixellated, holographic
clone that can do anything-
go to work, do your home-
work, write your papers,
and go to the gym.

The iPhone Clone is readi-
ly available, along with the
other trillion applications
Apple has to offer. Apple’s
goal for their new product is
to make people’s lives so
easy that you don’t even
have to live them yourself.

iPhone Clones wake up
when you need them to go
to school, and they can even
take notes while they’re
there. Studies show that
Apple’s new convenience
has restored rest to sleep-

deprived college students.
Clones have a maximum

number of usages, falling
between
25 and
3 0 ,
depend-
ing on
the pack-
age you
p u r -
chase.

H o w
pricey is
laziness?
i P h o n e
C l o n e
packages
run from
$30.00 to
$ 4 0 . 0 0
and can
only be
purchased once in a life-
time. So it’s not all that
expensive to buy a clone of

yourself to do anything you
want it to.

Athletes, especially, are

taking advantage of this
new phenomenon. Chase
Utley of the Philadelphia

Phillies uses his iPhone
Clone during spring train-
ing in Clearwater, Florida.

He
doesn’t
have to
actual-
ly play
b a s e -
b a l l
u n t i l
he feels
like it,
w h i c h
w i l l
m o s t
l i k e l y
be in
l a t e
April.

Only
a few
p r o b -

lems have been detected
with the 1.5 million, and
still growing, purchases.

This application is only
available on new versions of
the iPhone. Best Buy’s buy-
back program takes old
technology in exchange for
new. With weekly updates
in technology, they may
soon be running low in
room to stock outdated
iPhone 3’s.

Clones only work where
there is internet service, so
Apple is advising cus-
tomers to be careful when
choosing where they use
them. Professors at colleges
in the middle of nowhere;
for example, Kutztown
University; have reported
students disappearing
momentarily from their
seats. There isn’t too much
to worry about, though;
they almost always come
back.

there’s no Place like home
By: catheRine PalMeR

Centurion Staff

It’s no secret that Grammy
award-winner Taylor Swift
is a Pennsylvania native,
but it is a secret that she is
attending Bucks next
semester!

The superstar, 21, has
decided to take on the colle-
giate world, and she’s going
back to her home state to do

so.
“I’ve always been pro-

school. If I couldn’t be a
country singer, I would def-
initely be a writer,” Swift
said. “It was always in my
plans to go back to school,
and now that I feel like I’ve
accomplished one dream,
I’m really looking forward
to accomplishing another
one.”

When asked why she
chose Bucks as the place to

start her new educational
plan, Swift was straightfor-
ward.

“Pennsylvania is where it
all began. I was born here
and lived here until I was
14. I really feel like it’s my
home. I love the positive
energy and determination
of Bucks students. It’s a
really fun place to be!”

Swift, who starts class in
the fall, is registering as a
journalism major, and can’t

wait to start class.
“I think journalism is awe-

some. I love telling stories;
it’s a huge part of my cur-
rent job. Everyone is more
interesting with a good
story behind them.”

But is Bucks prepared to
take on the glitz and glam-
our of Hollywood?

I would say so. Ever since
Swift’s enrollment, the buzz
around Bucks County has
been that several other

celebrities, such as Emma
Stone, Selena Gomez and
Carrie Underwood, are con-
sidering making Bucks the
first step in their education-
al futures, as well.

Who knows, maybe by
this time next year, there
will be Bucks campuses
worldwide! Or at least one
in California, to give the rest
of Hollywood easy access,
of course.

students Fearful of Radiation
contamination in cafeteria
By: Michael Vesel

Centurion Staff

Multiple students have

stopped eating at the Bucks

campus cafeteria; citing fears

of that radioactive fallout from

Japan may have contaminated

food.

“It’s scary. It’s just a hidden

threat. It could be anywhere,”

said Clay Gilmore, a 19-year-

old Liberal Arts major from

Bucks.

Gilmore is not the only Bucks

student fearful that radiation

could have tainted the college

food supply. More and more

students every day have turned

away from eating from the

school cafeteria, instead opting

to bring lunch in or from off

campus.

“I just prefer something health-

ier for you,” said Patrick

Welsh, a 22-year-old student.

Welsh opted to bring a healthi-

er lunch to campus – a triple

“Whopper” value meal from

Burger King.

“I know it’s safe, because all

the ingredients are from

Nicaragua and Mexico,” said

Welsh.

Fear of tainted food arose dur-

ing the March earthquake and

tsunami which devastated

north east coast of Japan and

wrecked critical infrastructure,

including the Fukishima

Daiichi Nuclear power planet.

The Fukishima plant’s reactor

was critically damaged in the

tsunami, and despite attempts

to stabilize it, continues to leak

hazardous levels of radiation

into the atmosphere.

EPA and other health officials

are currently voicing concerns

of tainted food and water not

just in Japan, but potentially

even in the U.S.

“The impact this will have on

Japan is tragic, but the world

really is only asking one ques-

tion: how will this affect the

United States?” said Jim

Bainer, a spokesperson for the

White House.

The fear of tainted food isn’t

isolated to Bucks. People all

around the country are stock-

ing up on food they believe

aren’t radioactively compro-

mised. Companies in the U.S.

are currently starting up new

multi-million dollar marketing

campaigns, adding the words

“No radiation added, guaran-

teed” to packaging.

Companies that were on previ-

ously on the fiscal ropes saw a

reprieve from new found inter-

est in their businesses. Peanut

Corporation of America

(PCA), the bankrupt Peanut

Butter manufacturer whose

product was tainted with sal-

monella in 2010, saw a boom

in sales.

“People just understand that

our product is safer and clean-

er; added bacteria doesn’t have

to be a bad thing, in fact it can

be beneficial, just look at

Yogurt. We like to look at our-

selves as the “yogurt” of the

peanut butter industry,” said

PCA spokesperson Jane

Woods.

While there has yet to be any

testing done on the Bucks cafe-

teria for radiation contamina-

tion, students are certain that

the food has been tainted.

“Have you tasted it?” said

Welsh, “it just tastes radioac-

tive.”

15The week of March 29, 2011 apRil Fool’s News

Tyler Hall going back to the Tylers
▷ Continued from page 1

Susan Clemens, manager of

the Bucks business office,

commented, “Tyler Hall

has been a home of educa-

tion for numerous years,

and it should stay that

way.”

Clemens explained how

devastated the campus

administration has been

since hearing the news.

“We’re ready to protest,”

said Ashley Tookan, intern

at Bucks’ business office.

According to court

records, there is nothing

that states the mansion

belongs to the college. The

building has been on loan

to Bucks County

Community College for

quite some time now, through a

rental agreement that is

renewed every year at the end

of April.

“They [Bucks] should have

known this could have hap-

pened at any time,” Andrew

stated.

After the renovations are

completed, expected by the

middle of July, Andrew will be

moving in, and separating his

land and new home from the

college.

What does this mean for

Bucks?

Nothing is official yet;

however, plans must be

made to provide more

room in the college, due to

the relocation of classes

and offices.

The rumors around cam-

pus are that, if the addi-

tional space needed can-

not be built by fall 2011,

enrollment will need to be

reduced and acceptance to

the school will become

more challenging. The

Bucks business office

would not to confirm or

deny these rumors.

For now, students and

professors should appreci-

ate the historic building,

because, come May, it will be a

different Tyler’s hall.

paranormal activities occuring at Bucks
By: RoBeRT sCHwaRTz
Centurion Staff

The spirit world is linked to

Bucks, found a professional

paranormal team that investi-

gated the college, where they

found a mysterious connection

with the death of co-founder

Damian Gomez Hades and for-

mer college janitor Craig

Delfino.

Investigators Toby

Granderson and Bridgette

McSwifty visited the property

on Oct. 30, 2010, where they

captured and documented

voices, shadows and electronic

voice phenomena with scien-

tific equipment. More com-

monly known as EVP, elec-

tronic voice phenomena are

“electronically generated nois-

es that resemble speech, but

are not the result of intentional

voice recordings or render-

ings,” according to Wikipedia.

Physicist and professor Gary

Maxwell of Michigan

University says, “Common

sources of EVP include static,

stray radio transmissions, and

background noise. Interest in

the subject normally surrounds

claims that EVP are of para-

normal origin, though there are

natural explanations such as

apophenia (finding signifi-

cance in insignificant phenom-

ena), auditory pareidolia (inter-

preting random sounds as voic-

es in their own language),

equipment artefacts, or simple

hoaxes which are offered to

explain them. Recordings of

EVP are often created from

background sound by increas-

ing the gain (i.e. sensitivity) of

the recording equipment.”

Unexplained contact has

been reported throughout the

college’s 47 years of existence.

That information, along with

the work of Paranormal

International, leads to evidence

that the Pennsylvania college

is haunted.

Bucks County Community

College was founded in 1964

in response to the need for a

public, two-year collegiate

institution to serve both gradu-

ates of the county's high

schools and any others citizens

who would benefit from higher

education.

The site for the college was

determined three months later,

when Bucks County acquired

200 acres of the former Tyler

Estate in Newtown Township

from Temple University. The

Estate had been bequeathed to

the University two years earli-

er by Mrs. Stella Elkins Tyler,

a sculptress and patron of the

arts who had been a trustee of

Temple University for 20

years.

Many do not know that

Stella's uncle and co-owner of

the estate, Mr. Damian Gomez

Hades, a purported “Demon

worshiper,” mysteriously died

on campus in Founders Hall on

April 17, 1994.

At the time, Stella Elkins

Tyler declined to comment on

her estranged uncle, saying, “I

have no interest in talking

about that man.”

Many people have reported

seeing a tall, dark, shadowy

figure, and hearing Hades' spir-

it pronounce his name. Several

key eyewitnesses have claimed

to be attacked by the ghost.

Craig Delfino, a janitor from

Bristol, said, “I saw the ghost

of Damian Hades in 1995; he

manifested in front of me and

scratched my face.” Delfino,

who no longer works at the

college, was convinced he had

made contact with the spirit

world, or, should it be said, that

the spirit world made contact

with Craig Delfino. “I will

NEVER forget that day,”

Delfino exclaimed.

Delfino’s mysterious story

and Paranormal International’s

investigations lead many to

believe that Bucks is haunted

by the ghost or spirit of

Damian Gomez Hades.

Whether you believe in the

paranormal or not, numerous

reported incidents have

occurred at the institution.

Student, Beware!

smoking allowed back on campus
By: saRaH BoRoCHaNeR

Centurion Staff

After numerous meetings
and debates, the Office of
Security and Safety has
announced that it will permit
smoking on campus, starting
next week.
The office has been bombard-
ed with requests for changes
to the “Smoking in parking
lots only” policy; so many, in
fact, that the office had no
choice but to organize meet-
ings and debates to discuss
the topic.
Many faculty members and
students were involved in the
controversial debates, which
have raged since the begin-
ning of the spring 2011
semester. During heated dis-

cussions, many spoke about
the health and safety of the
faculty and students on cam-

pus.
Despite the large number of
people concerned with the
new measure, and the cloud
of smoke it may cause, it

passed and will go into effect
almost immediately.
Students will be allowed to

smoke on campus and, as
long as the instructor permits
it, in classrooms.
For many students, their
wishes have been granted.

And for many of the faculty
members, it takes them back
to when they were allowed to

smoke on school grounds.
Professor Hahn in the Art
Department said, “It brings
me back to a time when
everybody smoked, wherever

and whenever; I love it.”
The new policy has angered
much of the opposition. “The
fact that the Office of Security
and Safety has made this pol-
icy is absurd. Clearly, the
office has other motives
besides the safety of the stu-
dents,” says Elizabeth Jones,
21, of Newtown.
Jones has posted fliers on
campus about the meetings
she is heading, where she will
discuss her plans to have the
policy changed. Jones has
also created a Facebook page,
facebook.com/smokingbccc.
For now, the policy stands. So
if you’re a smoker, make sure
you bring your extra pack of
cigarettes. And for those of
you who are not, a gas mask
may be needed.

The plan is for Bucks to

become a transfer school spe-

cializing in Ivy League higher

education, with new transfer

deals with the University of

Pennsylvania and Cornell

University.

Princeton University will

hold satellite classes at Bucks

for more advanced classes, and

has agreed to the partnership,

as well.

Along with the change over

to private, Bucks will now pro-

vide housing for honor stu-

dents in Tyler Hall, which will

be renovated into a dormitory

for the privileged.

With the change, tuition will

nearly triple as well the school

for the first time will be deny-

ing applications for it will hold

higher recommendations for

acceptance.

Students will begin to wear

collard shirts or suits with Bass

shoes preferably slip on or boat

shoes. Khakis and Polo are a

common brand but will be

viewed as the bare minimum.

The most common trend will

be the eccentric abundance of

pea coats in the winter making

all students look like tools.

Bucks will officially be an

Ivy League school in Fall

2011, with an expected cut of

half its student base, and will

raise its enrollment fee to

$9,000 a semester, until the

government-funding bill for

higher education passes, nearly

doubling the cost.

Bucks County Community

College is proud to claim as the

first Ivy League Community

college of the United States,

and hopes to provide a new

learning experience and bring

forth a change in Community

schools.

iphone Clone
A report on Apple’s revolutionary

new app by Julia Napolitano

smokers Glee
Sarah Borochaner has a special

report that may make the majority

of students here happy

Heavy snowstorm
Jessica Carr expects there to be a

massive storm approaching

Charlie sheen to teach
at Bucks
The most self-destructive man in

entertainment set to teach winning

at Bucks ▷12 ▷13 ▷15▷14

Bucks goes ivy league

▷ Continued on page 2

N
a

m
e

 l
a

s
t

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

also iNside

Motocross to Bucks

Alex Sellen discovers

Bucks plan to bring

Motocross to campus

paranormal activity
at Bucks

strange being found
in southampdumb

Robert Schwartz

tells the story of

the strange hap-

penings going on

at Bucks

Nicolette

Kampf discuss

why residents of

Southampdumb

are worried

paGe 12 paGe 15 paGe 13

bucks-news.com

apRil Fools apRil Fools apRil Fools apRil Fools

Bucks County Community College

The week of March, 29 2011

Volume: 47 Issue: 7

Bucks has just declared that

it will become a private school

and become the first Ivy

League community college in

the United States.

There will be major changes

on campus in the coming

months to have the place ready

for the switch before the Fall

2011 semester. There will be

strict parking regulations and a

whole new team of professors.

Many new Professors come

from prestigious schools such

as Harvard, Stanford, and Yale.

By: eddie Celiesius

Centurion Staff

The press conference to announce Bucks has offically gone Ivy League

Turning 18 for most

teenagers is a big deal, but

when that teenager is Andrew

Tyler, about to inherit Tyler

Hall, it’s huge.

It turns out that, unlike the

rest of the Bucks County

Community College property

donated by the wealthy family,

Tyler Hall was simply loaned.

Therefore, any blood relative

of Stella Tyler Elkins can

legally become heir to the

mansion.

Although generations before

Andrew's also had this privi-

lege, he will be the first to take

advantage of it. As of May 1,

Andrew Tyler will be a legal

adult and eligible to inherit the

mansion.

“I will allow spring classes to

finish; after that, I will be ren-

ovating my new home,”

Andrew stated in a local paper.

He also commented that he

will be looking into other

parcels of land that might be

available to him, including

Tyler Park.

“I know that Bucks County

residents and students at the

campus will be mad at first, but

I’ll just be their neighbor,” he

said, chuckling.

Bucks administration was

not thrilled to learn of the

inheritance.

Tyler Hall
Going Back to
the Tylers
By: Rosalie Napoli

Centurion Staff

