
apple’s brightest visionary,

Steve Jobs, a man who

changed the world of technol-

ogy through the reinvention of

computing, mobile devices,

and even music, died at 56 on

wednesday, oct. 5, from pan-

creatic cancer.

who would have known the

rebellious, college dropout

and son of adoptive parents

would rise to become one of

the most memorable creative

geniuses? From his nerdy

partnership in 1969 with whiz

kid Stephen wozniak to the

birth of the apple II and

Macintosh to the rise of the

such revolutionary devices as:

iPod, iPhone, and iPad, Jobs

followed his gut, poured his

thoughts into his work and

became the unrivaled vision-

ary he will be remembered as.

“the Mac is the expression

of his creativity, and apple as

a whole is an expression of

Steve,” said Larry ellison, the

Ceo of software-company,

oracle Corp., who is one of

Jobs’ closest friends.

“apple products are simple

and provide entertainment,”

says Michael Lind, 18, educa-

tion major from Mayfair.

“they give me stuff to do

throughout the day.”

this simplicity was the for-

mula behind Jobs’ creativity;

Bucks vs. Passaic
Stephen Godwin reviews the game

between the bucks Centurions and

the Passiac hunters.

MP3 or cd?
Manuel a. Rodriguez talks to stu-

dents to figure out which is better.

cancer Walk
Stephen Godwin tells the story of

bucks’ 3rd annual “Stroll for

Cancer awareness” walk.

library Madness
Melissa Fleishman gets informa-

tion on the features of the new

library renovation.

▷12▷9▷4 ▷5

Steve
Jobs

1955-
2011

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

alSo inSide

bucks-news.com

neWS neWS enTeRTainMenT SPoRTS

Bucks county community college

The week of October, 10 2011
Volume: 48 Issue: 3

The late Steve Jobs introducing the iPhone at a press conferece

By: Manuel a. RodRiguez

and MauReen Roche

Centurion Staff

he believed it was the acme of

his success, to have a complex

idea and boil it all down to

one simple product.

“I have some apple prod-

ucts; they’re useful and have a

better quality than most other

companies,” said liberal arts

major Katie baldwin 18, a

Dublin native.

Jobs’ neighbors left flowers

at his house and doodled all

over the sidewalks with mes-

sages and quotes like,

“thanks for changing the

world.”

Diagnosed with the cancer

in 2004, Jobs did everything

in his power to stay positive.

he was forced to take two

leaves of absence from apple

before he stepped down and

left tim Cook, chief executive

officer, in charge of the com-

pany earlier this year.

Cook announced the birth of

the new iPhone 4S on oct. 4

of this year. the day after,

Jobs, the man that made it all

possible, passed away.

Cook wrote to the apple

team that they have “lost a

visionary and creative genius,

and the world has lost an

amazing human being. those

of us who have been fortunate

enough to know and work

with Steve have lost a dear

friend and an inspiring men-

tor. Steve leaves behind a

company that only he could

have built, and his spirit will

forever be the foundation of

apple.”

Lind believes that despite

Jobs death, “I’m sure apple

products will continue to

thrive.”

“Remembering I’ll be dead

soon is the most important

tool I’ve ever encountered to

help me make the big choices

in life,” Jobs said in the

Stanford commencement cere-

mony in 2005, a year after

being diagnosed with cancer.

“…remembering that you

are going to die is the best

way I know to avoid the trap

of thinking you have some-

thing to lose. you are already

naked. there is no reason not

to follow your heart.”

Photo by: Matthew yohe

neWS2

editors-in-chief
Dan Perez
Michael T. Berchem

Managing editor
Edmund Celiesius

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 October 14, 2011

“The
world has
lost an
amazing
human
being”

In a sudden and brief

announcement on their web-

site, apple Computing

informed the world of the pass-

ing of company founder Steve

Jobs.

“apple has lost a visionary

and creative genius, and the

world has lost an amazing

human being. those of us who

have been fortunate enough to

know and work with Steve

have lost a dear friend and an

inspiring mentor. Steve leaves

behind a company that only he

could have built, and his spirit

will forever be the foundation

of apple.”

although no cause of death

has been released, Jobs had

dealt with cancer in the past,

having been diagnosed with

pancreatic cancer in 2004.

Since that first diagnosis, Jobs’

health has been a concern over

the years, especially in early

2009 when he went through a

liver transplant.

after that procedure, Jobs

spent over a year and a half

back at the helm of the compa-

ny he founded, but in January

of this year he announced he

would be taking another hiatus,

only maintaining involvement

in major business strategy

decisions.

he since made two major

public appearances for apple,

debuting the iPad 2 and pro-

viding a keynote speech for the

apple developers’ conference,

but in august the announce-

ment came that Jobs was step-

ping down from his chairman’s

seat to concentrate on his

health.

Steve Jobs, Steve wozniak,

and Ronald wayne founded

apple in 1976. although it

took another eight years for

them to produce the first

Macintosh, it was met with

much enthusiasm, hailed as the

first successful small computer

with a fully-functional graphic

interface.

From that moment on,

through the ups and downs of

the business world, apple has

remained a highly recognized

name in personal computing.

among Jobs’ other interests,

his next popular move was to

take a small computer graphics

division from Lucasfilm, and

turn it into one of the premeire

computer animation compa-

nies known - Pixar. From its

first film in 1995 - “toy Story”

- Pixar has continually pro-

duced blockbuster animated

feature films, quickly forcing

the academy awards to open a

new category in their annual

awards - best animated

Feature.

as computing elements

became smaller, Jobs took

apple into a new phase when

he next introduced the iPod,

and later the iPhone. these two

devices changed personal

entertainment and connectivity

for all future generations, and

every other company has

scrambled to catch up since

apple once again changed per-

sonal electronics for the mass-

es. although Microsoft now

has its windows Mobile, and

Google has the linux-based

android operating systems,

apple brought simple and effi-

cient computing out of the

office and into the palm of

your hand.

Moments after the announce-

ment was made by apple about

the passing of Steve Jobs,

social networking exploded

with the news. twitter users

quickly spread the word, and

news outlets also confirmed

the information. the loss of

Jobs affects millions around

the world who have been

touched by his innovative elec-

tronics and computing devices,

and the statements of mourn-

ing are already being shared

through social media. apple

has even established an email

for everyone to share a mes-

sage - thoughts, memories and

condolences can be sent to

rememberingsteve@apple.com

By: hugh Fegely
Centurion Staff

charity event in
november to help
cancer patient

when: november 19, 2011

time:7:00 pm

Location: Cannstatter Volkfest Verein

9130 academy Road

Philadelphia, Pa 19114

Jenn was diagnosed with large cell lymphoma, a type only 2
percent of lymphoma patients have, last June. Since then her
family has struggled due to her insurance ending the medical
bills and other bills have piled up. the stress of chemo puts
Jenn on a rollercoaster of good and bad days but she’s a fight-
er.
We are planning opn throwing a bash Jenn will never forget!
Besides food and beer we will have various items to raffle off
and of course the ever famous 50/50.

tickets are $30 in

advance and $35 cash

at the door

Tickets are available please contact one of us below.
Cyndi Burgy MacLeon- (267) 471-3530 or
cyndimacleon@gmail.com
Missy Tittermary Joyave- By Facebook
Kate Smith morovich- (856)905-3171 or by facebook
Tickets can also be purchased at: Studio17

9224 Ashton road
Philadelphia, PA

Steve Jobs presenting the iPad. Photo by: Matthew buChannon

bucks-news.edu

3The week of October 14, 2011

Programs include:

General Studies with

Business Minor

Communications and

Applied Technology

Computing and

Security Technology

Construction Management

Creativity and Innovation

Education

Engineering Technology

Emergency Management

Homeland Security Management

Professional Studies

Property Management

Retail Leadership

The one with the bachelor’s
degree earns 183% more

than the one without.* be theONE

goodwin.drexel.edu
888-679-7966

Complete your degree at Drexel University
and be more marketable in the workplace,
more valuable to an employer and more
successful in ful�lling your personal and
professional goals. For busy adults with the
motivation to succeed, Drexel’s Goodwin
College of Professional Studies offers
undergraduate degree and degree-completion
programs and professional, credit-bearing
certi�cates in the evening and on Saturdays.

Work leading-edge learning into your
life with �exible, affordable degree
and certi�cate programs. Evening and
Saturday courses offered at Drexel’s
part-time tuition rate.

* www.USNews.com, The College Solution, 2010

ENROLL NOW!

Be one of the winners of the Peirce College President’s Scholarship Competition
and you could win up to a full tuition scholarship.

Learn more about this scholarship competition, our generous credit transfer
policy and how Peirce College offers one-on-one counseling to help you take
the next step toward getting your bachelor’s degree.

Deadline is October 31, 2011.

Contact us now for scholarship guideline information.

Winning a scholarship
would be really good.

would be even better.

You can do this.

www.peirce.edu/scholarship
888.467.3472, ext. 9000

FACEBOOK.COM/PEIRCECOLLEGE @PEIRCECOLLEGE

Laura Schroeder
Current student & scholarship recipient

bucks-news.com

neWs4 The week of October 14, 2011

library renovation
work continues

Bucks students often rely on

the library to get what they

need, but the renovation work

going on there is making that

hard to do.

While the area is being reno-

vated, students are still able to

access the library by using the

stairs by the bookstore, the ele-

vator next to the stairs, or by

using the elevator located on

the side of the library.

“We have been working on

this project for at least 10

years,” said Maureen

McCreadie, Dean of Learning

resources.

“it’s a three phase project

and we’re now in phase one

and that is the main floor of the

library. What we plan for phase

one is to move the tutoring

center up to the main level and

we’ll be moving the open

access lab down to where the

current tutoring center is,” said

Director of Library services,

Linda McCann.

“For the second phase we

will be closing the learning

commons level and we’ll be

moving the open access lab

down to where the current

tutoring center is and we’ll be

providing most of the services

like the Mindspace services,

the reference, and the circula-

The main entrance to the library has been closed since the begining of the

semester.

Choosing the right major
there are 85 different majors

offered at Bucks. the

Centurion asked students to

share their choice or major.

Not surprisingly, students gave

a plethora of unique responses.

Although many freshman

students at Bucks are not quite

sure what field they want to

major in, other students have

known even before getting to

college.

Bryan Lasala, 22, from

Chalfont, is studying criminal

justice.

When Lasala was young, he

knew that criminal justice was

what he wanted to do.

“the classes i am taking now

are a great help with my

major,” Lasala said. “Very

enjoyable classes with very

enjoyable instructors.”

Amanda McCasland, 20,

bucks-news.com

Photo By: ChristoPher Wirth

tion down to the main level

during that time and using a lot

of laptops for checkout,” said

McCann.

“that phase should be com-

pleted by the end of the spring

semester,” McCann added.

Moving the tutoring center to

the main level of the library

will allot a larger space

enabling students to take full

advantage of tutoring services.

“the tutoring center will be

collocating the resources so it

will be easier for students to

work with us and learning

resources,” McCann said.

“the main idea is to try to

collocate student services so

that they are easier to find and

students who come in for one

set of services can easily find

other services,” said

McCreadie.

McCann explained that the

renovated library will also

include some new perks.

“We will also have a

concierge, who will greet and

welcome students; as well as,

direct them towards the servic-

es they need to find.”

instead of the current setup

in which there are multiple

desks where students can go to

for help, there will be one desk

combining all of the areas of

the library that will make it

more convenient for students

seeking help.

“instead of having to know

whether they need circulation,

or tLC there will be one serv-

ice desk on the top floor and all

they need to know is that they

need help and that is where to

go,” McCreadie said.

McCreadie added, “We are

also adding a Mindspace stu-

dio, so right now we have the

learning studio for informa-

tional literacy sessions, and

this will add a Mac lab for

media literacy sessions to

acquaint people with what new

media are available but also

how to use them ethically and

responsibly.”

“there’s a lot of research on

how people learn and one of

the findings is that students

tend to learn better if they are

working and studying in

groups so one of the features

that will be added after the ren-

ovations will be a couple of

areas where it will be easy for

groups to work together,”

McCreadie said.

McCann explained, “there’s

going to be an office for facul-

ty and a presentation room that

students can use to practice for

classes like effective speaking

because we know there is a

need for that.”

When all three stages of the

renovations are completed, the

library will be more open and

inviting to all Bucks students

who wish to use it.

For more information on the

library renovations or any con-

tributions of ideas, students

can contact McCreadie at

(215) 968-8004 ext: 8004 or

Linda McCann at (215) 968-

8003 ext. 8003.

from Levittown, is a multime-

dia major. McCasland said that

the classes she is taking at

Bucks are helping her learn

skills in her field of interest.

McCasland also said the

multimedia major was not

exactly what she wanted to

study, but was the closest

option that was being offered

at Bucks.

if multimedia does not work

out, McCasland is going to aim

for animation, she said.

Allison Cryan, 22, from

Doylestown, is a liberal arts

major. Cryan said she likes her

major so far, but is thinking

about possibly switching to

study nursing.

the classes at Bucks that

Cryan is taking now are help-

ing her transfer to east

stroudsburg, she said.

Brie Buck, 21, from

Levittown, is majoring in early

childhood education.

Buck said she has been inter-

ested in this field for the last

four years.

Buck added that although

most of her classes at Bucks

were not very interesting, some

of her classes were extremely

beneficial.

“Most of the classes are pre-

requisites,” she said, “but some

foundations of education and

early childhood development

classes have been pretty help-

ful.”

rachel smith, 24, from

Jamison, majors in cinema and

video production. smith said

that, “this is something that i

have always wanted to do and i

will be continuing with this

major next fall.”

talia Faden, 19, from

Bensalem, majors in fine arts,

but originally wanted to study

medicine.

“As a kid, i wanted to be a

nurse or doctor or a veterinari-

an.” Faden said.

however, Faden does not

like blood – at all.

so, she made a change to the

field of art. Faden said that she

loves all kinds of art and hopes

to do a lot with art in her future

career.

ela yacob, 18, from

Newtown is studying criminal

justice and enjoying it, she

said.

“this is the first step to what

i really want to do.” yacob

said.

yacob plans to transfer to

Arcadia University within the

next year or two to take cours-

es in forensics.

Centurion Staff

By: Breanne hillis

Centurion Staff

By: Melissa FleishMan

Amanda Minnes looking through a course guide. Photo By: ChristoPher Wirth

5The week of October 14, 2011 news

walking for a purpose
In an effort to help make life

better for cancer victims,

bucks on oct. 4 held the 3rd

annual “Stroll for Cancer

Awareness” walk.

the walk took place at 12:30

p.m and about 10 to 12 people

participated. Despite the chilly

october weather, it was a beau-

tiful day for a walk. the walk

began outside the Rollins

Center and traveled past Penn

hall and through tyler

gardens. Walkers traveled

throughout the entire campus,

before eventually finishing in

front of the Rollins Center

again.

Katie Morey, president of

student programming, said “I

think it is important to partici-

pate in this walk, because it

helps raise awareness and

shows support for cancer

research.”

there were several students

mixed with bucks staff mem-

bers on the walk, of which

Danielle Samelko was one.

She said, “I am going on this

walk because I have people in

my family that have cancer.”

Shea hoppy, president of the

open Door program at bucks,

said, “I am participating in this

walk, because I was diagnosed

by sTephen Godwin JR
Centurion Staff

‘Tinguely’s Children’ an
exhibit worth seeing

"Grind" by artist Mark Zirpel using mixed media Photo by ChRIStoPheR WIRth

tionship between man and

machine.

the exhibit is inspired by

Jean tinguely’s work

“homage to New york,” which

premiered in the Sculpture

garden of the Museum of

Modern Art in New york City

on March 17, 1960. It was the

only time the exhibit had ever

been shown, more of a per-

formance than a gallery dis-

play. his piece, considered

modern art, was a machine cre-

ated to destroy itself. 27 min-

utes later; viewers of the

exhibit were invited to pick

through the remnants and take

souvenirs from the rubble. the

machine was representative of

New york City’s energy and

ability to rebuild itself.

the artists featured

in“tinguely’s Children” are

Arthur ganson , Chris Vecchio,

and Mark Zirpel. Arthur

ganson has been creating these

machines, called kinetic sculp-

tures, since 1977. Most are

powered by people viewing

them or are very simple.

Vecchio’s work is representa-

tive of different emotional

states, claiming that they

examine the relationship

between “man and technolo-

gy.” he uses mostly radio

designs and gauges that “mea-

sure” human emotion.

Zirpel’s work is mostly glass,

focusing on the deterioration

of the human body and nature

in relation to his work.

“tinguely’s Children” is

highly interactive, featuring

pieces that respond to sound

and touch. one piece, “be

Careful What you Say,” is a

microphone connected to a

small monitor displaying what

appears to be an electrical cur-

rent. It moves and dances to

the sounds it picks up on from

viewers.

“It creeps me out, but I like

it,” says Stefani Costick, 20, a

graphic design major from

levittown. “I like to play with

all the ones you can touch.”

each of the pieces is incredi-

bly unique. While none of

them are self-destroying such

as Jean tinguely’s original

piece in 1960, all of them pay

respect to his unique and

unconventional work.

“tinguely’s Children” is

open from 9 a.m. to 4 p.m. on

Mondays and Fridays, 9 a.m.

to 8 p.m. on tuesdays,

Wednesdays, and thursdays,

and 9 a.m. to 12 p.m. on

Saturdays. there is no charge

for admission.

by Ashley Ruszin
Centurion Staff

bucks-news.com

Cancer Stroll t-shirts being sold at student life.

Art-aficionados can see the

exhibit “tinguely’s Children”

in the hicks Art Center until

oct. 15 at the Newtown

Campus.

the exhibit displays kinetic

sculptures, photographs, and

sketches that make statements

on the artists’ individuality, as

well as statements on the rela-

with cancer at 26 and I want to

let people know it doesn’t only

happen to old people.”

Susan hughes of Student

life support also gave her take

on the walk the next day by

saying, “I think going on the

walk wasn’t necessarily about

telling people about cancer, but

about getting different people

to walk together for a common

goal”

eradicating cancer is the goal

of many such walks, and with

each walk, benefit, and

fundraiser, hope for a cure

increases.

Mike lind, an education

major, was extremely enthusi-

astic to be on the walk. he con-

tinually blew his whistle and

shouted to let people know the

purpose of the walk. During

the trip he said “I am in this

walk to show support and to

help find a cure for cancer.”

Cancer is a debilitating dis-

ease that affects people regard-

less of their age, race, or class.

Some are lucky to receive

diagnoses early enough for a

quick cure, but others are

forced to go through surgery,

radiation, and other painful

treatments in order to save

their lives.

Cancer does not only affect

the victim. A diagnosis is a

tragic event for the victim’s

entire family, putting stress and

pain on all members of a fami-

ly.

Numerous support groups

–and not just groups for the

victims; groups for spouses,

parents, children, and friends

of cancer sufferers exist also –

have been founded in the inter-

est of helping people get

through cancer together.

the survival rate varies,

largely depending on the type

of cancer. According to the

National Cancer Institute’s

Surveillance Research

Program, the types of cancer

with the bleakest five-year sur-

vival rate are pancreatic can-

cer, mesothelioma, liver can-

cer, and lung cancer.

Conversely, the most surviv-

able types of cancer are

prostate cancer, thyroid cancer,

testicular cancer, and

melanoma.

Matt Cipriano, the director of

Student life, said, “I think it’s

important to plan things like

the walk and the dodge ball

tournament, because it helps

students interact and break out

of their shell. It also shows that

people matter.”

the recent dodge ball tourna-

ment is another of a bucks

event that raises money and

awareness for cancer research.

Photo by: hugh Fegely

NEWS6 The week of October 14, 2011bucks-news.com

Fast-track your studies this January!

 Lighten your course load and earn 3 credits by attending
classes for only three weeks. All courses will meet January 3 -
January 20 (including one class meeting Friday, January 6,
and final exam Friday, January 20). Classes meet during
afternoons (1:00 - 4:00) or evenings (6:30 - 9:30).

 Enjoy an intensive format that encourages more
student-faculty interaction.

 Focus on one course and explore a topic in great detail.
Choose from the following courses: ART 103 Fundamentals
of Drawing, COM 328 Sitcoms in American Culture, COM 361
Photography, GLS 310 Ethnographic Film, MUS 120 Music
and Society, POL 306 Political Film, PSY 100 Introduction to
Psychology, THE 120 Theater Appreciation – at just $510
per credit.

Registration starts October 17. Space is limited!

www.rider.edu/jterm

term
2012J

Call: 609-896-5033
Email: ccs@rider.edu
Click: www.rider.edu/jterm

7The week of October 14, 2011 NEWSbucks-news.com

eNtertAINmeNt8 The week of October 14, 2011bucks-news.com

tv mOvIeS muSIC

Friday 10/14
Fringe - FOX - 9:00
CSI:NY - CBS - 9:00
20/20 - ABC - 10:00

Sunday 10/16
Extreme Makeover: Home Edition - ABC - 8:00
The Good Wife - CBS - 9:00
Family Guy - FOX - 8:30

monday 10/17
How I Met Your Mother - CBS - 8:00
House - FOX - 9:00
Prime Suspect - NBC - 10:00

tuesday 10/18
NCIS - CBS - 8:00
NCIS: LA - CBS - 9:00
Body of Proof - ABC - 10:00

Wednesday 10/19
The X Factor - FOX - 8:00
Criminal Minds - CBS - 9:00
Whitney - NBC - 8:30

thursday 10/20
Big Bang Theory - CBS - 8:00
The Office - NBC - 9:00
Charlies Angels - ABDC- 8:00

the Big year (PG)

Hijinks abound as two avid bird watchers compete to

de-throne the national champion in an annual com-

petition to spot the rarest birds in North America.

Directed by: David Frankel

Starring: Owen Wilson, Jack Black, Steve

Martin

release Date: October 14

Footloose (PG)

City boy Ren McCormack moves to a small town

where rock’n’roll music has been banned. His

rebellious nature ends up shaking the town in

this remake of the 1984 classic.

Directed by: Craig Brewer

Starring: Kenny Wormald, Julianne

Hough, Dennis Quaid

release Date: October 14

Casting Crowns
New album “Come to the Well”
October 18

Chris Isaak
New album “Beyond the Sun”
October 18

Jane’s Addiction
New album “the Great escape Artist”
October 18

Steve’s set l ist

itunes revolution
When records were at their

peak, cassettes came into the

music industry and tried to

overtake the throne.

Shortly thereafter, compact

discs, or CDs, were introduced

and blew the competition out

of the water. Little did every-

body know that in a few short

years, files known as MP3s

would come around and oblit-

erate the sales of any other

music device.

iTunes was introduced in

January of 2001, but was

nowhere close to what we

know as iTunes now. The first

version was available to only

certain kind of computers, but

remember, Steve Jobs was

behind it; he had a plan.

Within years, the iTunes pro-

gram was available to every

computer, and nearly every

country on the planet. In April

of 2003, Apple officially

launched the iTunes online

music store, giving music

lovers access to countless

songs. Within one week,

iTunes sold 1 million songs.

iTunes changed music, plain

and simple. In fact, Steve Jobs

and the whole Apple corpora-

tion changed music. Most of

you probably weren't alive for

the time when our only source

of music was to carry around

cassette or cd players and we

could only listen to that one

album. When a little device

known as the iPod came into

existence, the music world

changed forever.

With this small device, peo-

ple could now store thousands

of songs, and have them all at

their fingertips. When it first

came out, the main question

everybody had was, "Do I even

know a thousand songs?"

Years later, as we look at our

iPods now, we see how funny

of a question that was. There

are people who have weeks’

worth of music on the tiny

device that almost everybody

loves...almost everybody.

"I don't use my iPod or

iTunes or anything Apple real-

ly," says a laughing Brian

Pentz, a 20 year old travel and

event planning major from

Levittown. "Yeah, I have an

iTouch that I got when it first

came out, but when it comes to

music I generally depend on

internet radios like Slacker or

Pandora."

Jeff Cadden, a 22-year-old

music major from Perkasie,

brought up a good point by

saying, "(Jobs) made it possi-

ble to get (songs) without pira-

cy." Cadden also mentioned

how the iPod stores an endless

amount of music, yet it fits in

your pocket. "I've lost count-

less albums and cds," says

Cadden, something that can't

really happen with an iPod.

Sure, you can lose your iPod,

but at the end of the day, you

still have your iTunes account

on your computer.

Mike McMacken, a 27-year-

old from Washington Crossing,

talked a little bit about the

legacy Jobs left us and the

potential loss we are going to

have. "No-one will get to know

what the world will miss from

him," says McMacken, a busi-

ness administration major, ref-

erencing the amount of ideas

and products Jobs could have

potentially thought of in his

life.

Steve Jobs changed the

world; iTunes changed the

music world.

The iPod Touch that uses songs from the iTunes store.

By: Steve Wermuth
Centurion Staff

9The week of October 14, 2011 enTerTainmenT

rock ‘n’ roll Hall of fame

lists its 2012 nominees

The Rock and Roll Hall of Fame in Cleveland, Ohio.

mP3s vs Cd

Vinyl records were drowned

by cassettes, cassettes were

sliced to bits by cds, and

today cds are waging a full

scale war against digital down-

loads.

whereas people used to only

be able to buy music from

physical stores, we now have a

profusion of digital stores like

itunes, Zune, and Amazon,

who offer MP3s for a low

price. there are also websites

that share media at no cost at

all, such as torrent, music

forums, and Limewire, not to

mention many others. the

quality offered by media shar-

ing websites is often on par

with songs purchased from

itunes, which encourages

many students to download

their music for free.

“why go to the store and buy

it if i can get it for free?” says

Ariell ego, 19, a nursing

major. “i usually [only] like 2

or 3 songs from the albums

anyway.”

the fact that some people are

only interested in certain songs

and not the album in its entire-

ty gives the digital download

an advantage, especially if they

are easy to find, and either very

cheap or free.

Valerie Guerrero, 18, biology

major from bensalem, says she

“doesn’t buy cds because i

have to spend my moneys on

other stuff.”

kevin caulk, 25, business

major, says that he “usually

gets [music] from itunes. it’s

not that buying a cd is a pain,

it’s just that you can just down-

load an album in seconds.”

cds are still being pushed by

mom and pop record shops,

Fye, best buy, and just about

any retail location that houses

media entertainment, some-

times for a slightly higher price

than that of its fierce digital

opponent.

Gitana rivera 18, a criminal

justice major and musician

from bensalem, rarely down-

loads music. “i just buy cds.

i prefer to listen to cds, in my

car, in my stereo, full blast; it

has better audio quality. i’m a

genuine music lover, what can

i say?”

it seems that the cd vs. MP3

battle is waged between quali-

ty and speed. when we go

through a drive-thru, we usual-

ly get a burger, fries, and a cola

for a low price and hardly no

wait time, but when we go to a

restaurant, we have to be seat-

ed, order our meal, and

wait…and wait…and wait but,

the meal is usually at a higher

quality and more expensive

than a fast food restaurant,

right?

this same formula can also

be applied to the world of

music. MP3s are delivered

almost immediately, at a lower

cost, and they are highly

portable, while a cd requires

us to go find it, dig deeper in

our pockets to buy it, and since

nobody uses cd players any-

more, it’s safe to say that they

don’t hold the same portability.

but what about the quality of

the two, who holds to be truest

and more wholesome in

essence?

rivera says that, “there is a

difference in quality between

an MP3 and a cd. the cd

quality is much better.” while

caulk believes that “i can’t

remember last time i bought a

cd but i probably wouldn’t be

able to tell the difference, hon-

estly. As long as i can hear and

understand it and it doesn’t

sound terrible to me, then i’m

good with the quality.”

in a time where immediate

satisfaction is the norm, we can

see why digital downloads

have gained so much momen-

tum while cds slowly fade

into antiquity.

The war between digital media and physical media rages on

bucks-news.com

by manuel a. rodriguez

Centurion Staff

the rock ‘n’ roll hall of

Fame showcases eclecticism in

the 2012 nominees with the

hard rock of Guns ‘n’ roses,

to queen of disco donna

Summer, funk stylings of war

and rufus with chaka khan,

the soulful r&b vocals of the

Spinners, to the white hip hop

sensation the beastie boys.

heart, Joan Jett and the

blackhearts, Freddie king,

Laura nyro, red hot chili

Peppers, the cure, eric b. and

rakim and the Small

Faces/Faces complete the list

of candidates.

the ceremony will be held

on April 14, 2012, at the rock

‘n’ roll hall of Fame Museum

in cleveland, ohio.

in order to be eligible for

induction in 2012, the artist

must have released their first

album or single in or prior to

1986.

Many bucks students have

mixed feelings about the list of

2012 nominees.

“there are many bands i

have been waiting to see on the

list, but also many that i have

never even heard of,” stated

claire devlin, 18, a music

major from newtown.

Sam Lipton, 21, a biology

major from doylestown, feels

that “the rock ‘n’ roll hall of

Fame is losing its rock ‘n’ roll

aspect of it, accepting hip hop

acts such as eric b. and rakim,

and even soul acts such as the

Spinners.”

Many students are satisfied

with a good portion of the

nominees this year. when

asked who they would choose

to be inducted, many students

chose Guns ‘n’ roses, red hot

chili Peppers, beastie boys,

the cure, and war.

“our generation watched

the cure influence an entire

style and genre of music early

on in this decade, which says

something about their impor-

tance in rock music,” said

taylor Mayson, 19, a liberal

arts major from Levittown.

the cure, known for “Friday

i’m in Love” and “Just Like

heaven,” had a major influ-

ence over bands such as taking

back Sunday, brand new, and

blink-182.

harley dickson, 21, a

business major from yardley,

feels that “the red hot chili

Peppers are one of the most tal-

ented, important bands in mod-

ern rock. they deserve the

chance to make history.”

this will be the second time

that the red hot chili Peppers,

known for “Scar tissue,” and

“Under the bridge,” have been

nominated.

Artists that students would

have liked to see on the 2012

nomination list are the doobie

brothers, roger waters, and

kiss. Many students men-

tioned their desire to see

nirvana appear on the list, who

will not be eligible until 2013.

one of the questions many

students have is whether or not

Guns ‘n’ roses will reunite to

perform, if inducted in April.

Many people will be on the

edge of their seats, hoping for

the founding members of Guns

‘n’ roses all to be on one stage

again.

“the chances of Guns ‘n’

roses playing seems fifty-fifty

to me, but if they will all be

there together to receive the

award, i do not see why they

can’t play,” stated Jack kane,

23, a marketing major from

bristol.

After many disputes through-

out the band’s history, singer

and remaining member Axl

rose is on friendly terms with

guitarist izzy Stradin, and

bassist duff Mckagan. the

same does not go for rose and-

guitarist Slash

there are over 500 music

industry professionals that will

be involved in choosing which

acts are inducted. the list will

be narrowed down to around 5

before the induction ceremony

in the spring.

Students can vote by going to

the rock ‘n’ roll hall of Fame

Museum’s website:

www.rockhall.com.

by: kelsey foreman

centurion Staff

An MP3 player, CD, and a cassettte sharing the same space.

Photo by Andrew hitchcock

newS10 The week of October 14, 2011

Fashion: without
breaking the bank
By: ShAinA pierCe
Centurion Staff

gucci dress $2,250, louis

Vuitton purse $2,130, Prada

shoes $2,400. unfortunately,

not everyone can afford name

brands such as these, but just

because you may not be able to

afford the most prestigious

name brands doesn’t mean that

you can’t look good.

College students have many

expenses. books, bills, gas

and food, and because of these

responsibilities often neglect

themselves and the way they

dress. It is very possible that

students can still keep up their

appearance with a budget on

little next to nothing.

Marcela Rodriguez, 19,

majoring in education at

bucks, and works at old

Country buffet, explained in a

interview how she is able to

maintain her look and still

manage to stay within her

budget.

throughout the interview she

Bucks student Danielle Patton wearing Blowfish shoes, PacSun jeans, a Kohl’s

shirt, and a cardigan from Forever 21. Photo by: ChRIStoPheR WIRth

bucks-news.com

told me that she stays in budg-

et by staying away from the

name brands and focusing on

whatever looks good on her. I

asked her if she had any sug-

gestions for students who

wanted to dress nice but still

manage a budget to which she

replied “Ross”.

there are many places where

you can find nice things at

affordable prices as well.

“Ross, Dress for less” is

what Mia Morris, 18 and a

Psychology major at bucks

tells us. She supports her

addiction to retail by working a

part-time job at thunder

lanes.

She suggested Ross and

Forman Mills for people who

have a budget but still want to

exhibit a personal style when

they dress.

For people who are into

“girlier” things as she stated,

she suggests a store like easy

Pickens. her closing remarks

were “be smart about what

you choose to buy.”

leylanie Ramcharan, a nurs-

ing major, age 18 is employed

at tD bank and said she main-

tains dressing nice on a college

budget by taking portions out

of her check each week and

treating herself to something

nice because she believes that

it is very important to look

nice.

She shops at h&M and

urban outfitters, and online

when she wants to save money.

“there’s nothing wrong with

shopping at thrift stores, they

actually have really cute things

and you can always dress them

up with accessories” says

leylanie.

Whether you have a lot of

money or very little money

you can still look nice. you

don’t have to wear Donna

Karren, Fendi, Chanel or

Dolce & gabana just to look

nice. Fashion is something

that’s affordable to all, even if

you have budget to maintain.

texting and
driving
By: Stephen Godwin Jr.

Centurion Staff

Most people have been driv-

ing and suddenly received a

text message. Do you respond?

It might be your dad, friend,

or girlfriend that is trying to

contact you. Some avoid it,

some hesitate, and some

respond immediately, because

they have gotten away with it

before without any harsh con-

sequences. the result for the

ones that do respond is some-

times nothing, a police ticket,

or an unfortunate death.

Kramer entertainment super-

visors Sean Madina and Darius

Williams’ job is to make sure

students understand the nega-

tive consequences that could

happen if they text behind the

wheel. last tuesday on

october 5, Madina and

Williams set up a video game

system and a television moni-

tor to present an anti-texting

and driving program.

the video game was like one

of the racing games you would

find in any arcade, except it

was formatted to real world

driving, complete with an

iPhone attached to the console.

During the game, players

drive through a virtual town

while attempting to write a text

message. Various players last-

ed only 41 seconds before

crashing.

the television attached to the

game showed a short movie

that told the story of a group of

friends who were out driving

one day when the driver than

decided to text. the result

proved costly as she looked too

late and realized she was going

to crash. the passengers were

sent flying throughout the

vehicle, smashing their heads

into the side windows and

twisting into uncomfortable

positions.

When the smoke cleared

only one girl was alive.

Sean Madina said he thought

the game made a positive

impact on people who came to

the exhibit.

“I think it opens people’s

eyes to this issue, but people

won’t take it to heart until they

have a close call or experience

the harsh possibilities,” he

said. “that’s why the game is

so graphic. to show students

how this could affect them.”

Students who played the

game expressed their reactions

to the exhibit, and what they

thought of texting while driv-

ing.

“I do not text and drive at the

same time, and this game

cements the reasons why I

don’t,” said Scott harris.

brook garber, who watched

the game, said, “I think texting

while driving is really stupid

and I don’t know what would

make people want to take that

risk.”

evan Jeck said, “I sometimes

text while driving, but I think

the whole video game experi-

ence made me worry about my

dad who texts while driving

long distances.”

Kelley Strosser said that

even though the game’s graph-

ics aren’t very realistic, it does

a good job of showing how

easy it is to become distracted

on the road.

Another bucks student, Dan

bellofiore, voiced his idea for

preventing distracted driving.

“to avoid texting and driv-

ing, I use voice texting. It

allows me to keep my eyes on

the road,” he said.

Maddie hagerman, 18, does

not have her license yet, but

still stopped to try the game.

“I thought the game was real-

istic and when I eventually do

get my license, I could defi-

nitely look back on this as a

real learning experience.”

Sean Madina and Darius

Williams said they travel all

over the country and set up

their exhibit for different

schools, colleges, military

bases, and anywhere else

where people gather on a regu-

lar basis. “It usually helps to be

single when doing this,

because it could definitely be a

strain on a relationship.”

hopefully the next time you

are driving and your cell-

phone rings or vibrates; you

will wait until the car is

stopped to answer the text.

The texting and driving interactive exhibit at Bucks. Photo by: huge Fegely

11The week of October 14, 2011

To apply or schedule a visit:
www.oafa.pitt.edu/transadm.aspx

COME
VISIT

TRANSFER
FRIDAYS

November 18,
2011

January 13,
2012

April 6,
2012

PLUS:
TRANSFER

INFORMATION
SESSIONS

available Tuesdays
and Fridays at Noon
and select Saturdays

at 9 a.m.

INDIVIDUAL
APPOINTMENTS

available
weekdays

bucks-news.com

sports

The week of October 14, 2011

Fri october 14
74° | 57°
Showers Likely

sAt october 15
68° | 46°
Breezy

sun october 16
68° | 54°
T-Storms

Mon october 17
68° | 47°
Partly Sunny

tUe october 18
68° | 47°
Partly Sunny

wed october 19
64° | 43°
Chance of Rain

thU october 20
68° | 41°
Cloudy

weAther

Centurions

win 2-1
Dan Foley scored 2 goals

including the game-winner as

the Centurions (3-5) prevailed

against the last-place Passaic

hunters (0-8) on thursday

Sept. 29.

going into this game the

Centurions were slumping

badly losing three in a row, and

were 2-5 overall. the Passaic

hunters were clearly the medi-

cine this team needed to cure

what ailed them.

the game was scheduled to

take place at 7 p.m. in new

Jersey. the game was also

played on artificial turf instead

of real grass, which meant that

the field would play much

faster, assisting the

Centurions’ speed.

the Centurions opened up

the game, playing like a team

that knew it was better than

their opponent with solid play

at all positions. the early pres-

sure paid off when Dan Foley

scored and the Centurions

went on top 1-0 from an

emphatic assist by Vanderson

anderson.

the Centurions maintained

the lead to halftime due to

some stellar play by goalie

Damon Custer.

Mabe it was the half time

break that made the Centurions

get overconfident or the goalie

change to Mike klimonicz, but

the Centurions allowed the

hunters to hang around in the

game by not capitalizing on

some opportunities that would

have put the game out of reach.

this allowed the hunters to

tie the game halfway through

the 68th minute of play.

Forward Dan Foley had start-

ed the scoring in this game and

he assured his team their effort

would not go to waste by scor-

ing his second goal of the game

with an assist from eugene

harmon to put Bucks ahead for

The Bucks Centurions Warming up for a game.

eagles disappoint
the Philadelphia eagles no

longer call themselves the

“dream team,” as they enter

week six of the nFL regular

season at 1-4, the most disap-

pointing start one could ever

imagine.

all the hype came from the

offseason, when the eagles

traded kevin kolb for pro-

bowl cornerback Dominique-

rodgers Cromartie, and

acquired a star lineup of

nnamdi asomugha, Cullen

Jenkins, Jason Babin, Vince

young, and ronnie Brown.

after defeating the St. Louis

rams in week one, the eagles

seemed to be on track to a

playoff run. that came to a halt

when the eagles blew a 10

point lead in the fourth quarter

against the atlanta Falcons,

and lost 35-31.

a week later the eagles took

on their division rivals the

new york giants. Down by 14

the eagles scored 16 unan-

swered points and were lead-

ing 16-14. It didn’t take long

for the giants to respond with

15 points and defeat the eagles

29-16. the defense pretty

much fell apart and was run

over by the giants’ star run-

ning backs. another disap-

pointing loss that dropped the

eagles to 1-2.

Week four and the eagles set

to take on the San Francisco

49ers, who, going into that

game, ranked 30th in the nFL

in offense. the eagles had con-

trol of this game, and the

defense played well, especially

Jason Babin, who had three

sacks on the game.

the eagles were up 23-3

going in the second half, and

had this game wrapped up. But

they blew another lead. the

eagles defense was again beat,

and the eagles blew a 20-point

lead and lost 24-23, dropping

to 1-3.

Billy kerins, a 21 year-old

journalism major from

Southampton, had his take on

the disappointing season the

eagles are having so far.

“I’m not disappointed yet,

because there is a lot of season

left,” he said.

he said he was concerned

with both the offensive line

and the defense. of the game

against the Buffalo Bills

kerins said, “Sunday is a must

win game for us, we can’t go 1-

4 and expect to make a playoff

run.”

unfrotunately, the eagles

lost that one too, 31-24.

Before the Bills game,

Demetri robinson, a 19-year

old accounting major from

Doylestown, still believes the

eagles have the potential for a

playoff run.

“even though the eagles are

1-3, there is still potential for

this team to make a playoff

Eagles Coach Andy Reid. Photo By: teCh. Sgt. SCott t. SturkoL

bucks-news.com

run,” he said, adding: “the

defense has to be playing bet-

ter than they are right now, and

the offensive line has to protect

Vick better.”

this season so far has been

the most disappointing sea-

sonin recent memory, with all

the talent the eagles had

acquired during the offseason.

the possibility of making a

Super Bowl run has come

crashing down.

the last time the eagles were

(1-3) was 2007, and they fin-

ished (8-8). Something has got

to change in order for this sea-

son to make a huge turnaround.

by: Chris Apple
Centurion Staff

by: stephen godwin jr.

Centurion Staff

good.

after the game coach Justin

Burroughs said, “We started

strong and we probably had

one of our best ball pocession

games, but we missed some

opportunities that kept them in

the game.”

Passaic Coach Daniel

Vasquez was asked about his

team’s effort and he said, “I

think we played hard for the

first half, but I think we got

tired in the second half, but it

was a good game.”

Foley has been on fire lately,

scoring 4 goals in his last three

games, showing he does not

want this season to be a bust.

hopefully the rest of the team

will follow suit.

Photo By: Lauren Vaughan

