
The Award-Winning, Financially Independent, Student-Run Newspaper of Bucks County Community College

Volume 56 Issue 3 October 15, 2020 Bucks-News.com @Centurion_Bucks

IN
SI

DE
The Centurion
The Results and Winners of Bucks’
2020-2021 Student Body Election

The winners of the student body
election for Student Government
Association (SGA) were limited
to three students who ran during
the election, while the rest of the
roles are actively being filled.

From Sept. 22 to Sept. 24, stu-
dents were encouraged to log on
to their Bucks accounts and vote
remotely. Elections are usually
held this way, so the impact of the
pandemic was minimal.

Blake Churchill ran without
opposition for President and won.
Position for Vice President was
won by Samantha Gillespie and
the Director of Diversity and
Inclusion was won by Nicholas
Berube.

SGA exists to hear concerns of
the student body. They also plan
events on campus meant to bring
students together. They oversee
individual club operations and
their needs such as finances,
otherwise known at the Student
Activities Fee.

During the election, candidates
must adhere to strict rules and
guidelines for their campaigning

efforts, such as the number of
posters and flyers are limited in
number. Handouts may only be
candy and it must all be student
run and involved, meaning no
family members or non-Bucks
students may contribute.

There are also term limits,
which differ for officers. Exec-
utive officers may run for one
academic year, until the following
years’ Annual Student Awards
Luncheon every May. Incumbent
officers shall serve for 2 consec-
utive semesters, and as long as
there is sincere intent for their
continual enrollment at the col-
lege, they may run for reelection.

There are two meetings that the
SGA holds, the Executive Board
Meetings and the Full Board
Meetings. Executive meetings
are held at discretion of the of
the SGA President and the Full
Board Meetings are held every
Tuesday at 12:30 p.m. and are
open to the public. Due to the
pandemic, the school has required
all clubs to meet over Zoom. The
Zoom link will be provided to the
student body for those who wish
to attend.

BCCC details the election pro-
cess and the job of SGA, making
every step clear and properly con-
veyed to the student body. Their
work is transparent.

Professor Shawn Queeney from
the Communications Program at
the college had great optimism for
this year and the SGA. He stated
that SGA has “a high level of stu-
dent engagement and adaptation,
but students need to participate to
foster real change.”

One thing Queeney thought that
the SGA has done a great job with
was the introduction of charging
cables to campuses. With the
challenges the community faces
this year with the pandemic, he is
optimistic that the college has a
good infrastructure of committee
and government, so adaptation
of the school should not be too
difficult.

Elizabeth Watson, 20, com-
munication major said, “Being

remote will help with thrive more
because they have more time to
discuss changes that need to be
made on campus before being
back on campus.”

A lot of questions and concerns
have risen from the community
regarding the pandemic and ways
of communications, but many are
confident in the SGA to take lead
and make changes during this
time.

Leah Miller
Centurion Staff

Courtesy of Bucks’ website.

What Students Think About Mail-In Voting
Amid this year’s general elec-

tion, requests for mail-in ballots
have been widely requested due to
the COVID-19 outbreak.

Those who are registered voters
can apply for a mail-in ballot
online with an issued driver’s
license or photo ID from the
Pennsylvania Department of
Transportation. Other options
include applying for poll in per-
son at a county election office or
by downloading and printing an
application to be mailed off.

Multiple experts claim this
method of voting is safe and
secure, though how do students
at Bucks County Community
College think?

20-year-old Betsy Watson voic-
es her concerns about the mail-in
ballots.

“I think more people should
be concerned about the mail-in
ballots because Donald Trump
has threatened multiple times,
convincing others that this ap-
proach is corrupt. I will be voting
in person, social distancing of
course,” said Watson. “My only
trouble with these ballots is that
in one way or another, they will
be influenced. I am not sure if our
president is right in saying that
Biden will persuade voting indi-
viduals, though I believe Trump is
going to sabotage him. However,
I worry about whatever the out-
come is, and I hope it ends well.”

During the presidential debate,
President Trump argued how
voting via mail is significantly
dangerous because of potential
cheating and can be fraudulent in
certain cases.

Brooklyn Coughenour, 18,
nursing and health care major,
said, “I do not oppose the idea,
but I feel like it does not bring the
same feeling as going and voting,

excluding the current circum-
stances we are in due to the virus.
Often, there are lots of post office
issues and that may interfere with
how many votes are sent in. To
be honest, I am unsure who I am
voting for or if I am even voting
at all. Yet, if I decide to do so, I
do not mind the mail-in ballots.
Still, I would very much prefer to
go out and vote in public.”

Given the conditions regarding
COVID, counting people’s votes
will most likely take much longer
because several states may allow
additional time for ballots to
arrive.

David Southworth, nursing
major, said, “I mean, I believe the
idea is alright, but nothing should
be tampered with in the process
of one voting. Also, it is possible

that those who are not citizens
of the United States can send in
things to sway the election.”

Southworth is cautious about
the mail-in ballot’s procedure,
believing it may assist specific
voters. “Personally, I do not know
too much on how secure they will
keep it, but I think it will really
help conservative electors in the
long run,” he said.

Kayla Gidzinski
Centurion Staff

Courtesy of Wikimedia Commons.

Profiles on the
Presidential
Candidates, pg.
2

Presidential
Debate Recap,
pg. 3

Congressional
Race Overview,
pg. 5

2020
Election
Issue

2
Centurion October 15, 2020 Bucks-News.com @Centurion_Bucks

Presidential Profiles

Letters to the editor:
Email your letters to :
Buckscenturion@gmail.com

Letters should be limited to 500
words. They will be edited for
spelling, space and malicious
or libelous statements. Letters
must be the original work of the
writer and must be signed. For
identification purposes, letters
must include the writer’s full
name and telephone number.

EVENTS

STAFF
Editor-in-Chief
Alyssa Moore
Managing Editor
Dakoda Carlson
Graphics Managers
Olivia Ruddell
Kristen Reiter
Advisor
Tony Rogers

Joe Biden is the Democratic
candidate running against Donald
Trump for the 2020 Presidential
Election.

In Aug. 2020, Joe Biden became
the official Democratic nominee.
Biden is best known for his vice
presidency alongside former pres-
ident, Barack Obama.

According to CNN, some of his
biggest successes include being
a defense attorney for criminal
cases, begin elected to the Senate
in his late 20’s, and becoming the
chairman of the Senate Commit-
tee along with introducing the
Violence Against Women Act, a

Donald J. Trump is the 45th
president of the United States.
Before becoming president, he
had no prior government experi-
ence. He was a real estate mogul,
businessman, entrepreneur, and
reality star.

Trump grew up in New York to
a very wealthy family. He attend-
ed Fordham University and has a
bachelor’s degree in economics
from Wharton School of The
University of Pennsylvania.

He took over his father’s real
estate business and renamed it
“The Trump Organization.” The
organization built and renovated
hotels, casinos, skyscrapers, and
golf courses.

Throughout the course of his

Joe Biden Profile: The Democratic Candidate

Elizabeth Watson
Centurion Staff

Donald Trump Profile: The Republican Candidate

Gina Donaghy
Centurion Staff

bill proposed to protect women
against acts of abuse.

In 2008, Biden had also run
for president, but withdrew to
become vice president of run-
ning mate Barack Obama. After
becoming Vice President, Biden
stepped down from his position as
Senator of Delaware.

As part of his campaign propos-
als, Biden wants to make national
COVID-19 tests and make masks
mandatory. He also wants to raise
the minimum wage and use more

green energy. Biden wants to
help elminate systemic racism by
promoting criminal justice reform
and giving grants to minority
communities. His biggest talking
points are a reflection of what is
currently happening in society.

Biden has named Kamala Harris
as his vice president.

Harris is best known for
being the second African-Amer-
ican woman and first South
Asian-American senator in
history.

If Biden wins, she will be the
first woman vice president and the
first person of color vice presi-
dent.

Some of Harris’ greatest ac-
complishments include winning
a historic mortgage settlement
case that helped more than 84,000
California families during the
housing crisis. Alongside this, she
has come out against for profit
colleges, and her work lead to
SCOTUS decision in favor of
marriage equality and prosecuting

human trafficking.
According to economists, Biden

made a good choice choosing
Harris as Vice President.

Jocelyn Beltran, 20, of
Doylestown said, “Although
Biden isn’t the best option in her
opinion, Trump is worse.”

Many have accepted Biden’s
campaign and are “settling” for
him. On Tik Tok, hashtag #Settle
for Biden has 228.4 million uses
already.

life, he has married three times.
He married his first wife, Ivana, a
Czech model who he shares three
children with, Donald Jr, Ivanka
and Eric. He also has 10 grand-
kids. After a divorce from Ivana,
Trump married actress Marla
Maples, who he had daughter,
Tiffany with. After divorcing
Marla, he met his current wife and
First Lady, Melania, a Slovenian
model. They have a son named
Barron together and have been
together for 15 years.

In 2004, Trump hosted the show
“The Apprentice” which was shot
at Trump Towers and showcased
celebrities doing project-based
events to see who the best leader
was out of the group. The show
ran for 14 seasons and established
Trump as a reality tv star.

Trump’s popularity from the
show only benefitted him in his
quest to run for President of the
United States in 2016, when he
accepted the Republican party
nomination.

He went on to win the electoral
college vote, although not the
popular vote, and beat former
First Lady, Hillary Clinton, to
become the 45th President of the
United States with the campaign
slogan, “Make American Great
Again.”

During his presidency, he has
proposed a travel ban on several
Muslim countries for security,
as well as appealing the Afford-
able Care Act, also known as
Obamacare. He withdrew from
the Trans-Atlantic Partnership.
He also wants to reinforce border

security by designing a wall along
the U.S-Mexico border.

After facing difficulties through
his presidency, Trump was
impeached on Dec. 18, 2019 on
charges of abuse of power and
obstruction of Congress. He was
acquitted of all charges on Feb. 5,
2020.

Most recently in Dec. of 2019,
the COVID-19 outbreak started in
Wuhan, China, and spread world-
wide. On Jan. 31, COVID-19 was
officially classified as a public
health emergency. Trump is wide-
ly known to have publicly played
down the seriousness of COVID,
attempting not to cause a state of
panic in the American people.

Trump is also known for having
a terrible relationship with the
press and media. He is known for

accusing the press of constantly
writing “fake news.”

Trump currently has a poor
approval rating with the public
from the amount of times he
has mocked the disabled, made
misogynistic comments about
women, and talked down about
people in the military.

As far as accomplishments go
as a president, Trump has passed
record-setting tax cuts, achieved
energy independence, replaced
NAFTA with the US-Mex-
ico-Canada agreement, and
invested $2 trillion to completely
rebuild the military.

Trump is running for re-elec-
tion, and with trying to hold as
many outdoor rallies as he can, he
is determined to spend another 4
years in office.

Courtesy of Wikimedia Commons

Courtesy of Wikimedia Commons

Bucks-News.com @Centurion_Bucks

Debate

3
CenturionOctober, 15, 2020

The first presidential debate
between President Donald Trump
and former Vice President Joe
Biden sparked a vocal response
from voters all over the country.

The first of potentially three
outings, as the president’s recent
COVID-19 diagnosis compromis-
es any future appearances, was
met with criticism, mainly aimed
at Trump’s performance.

Trump’s plan seemed to consist
of attacking Biden personally,
taking shots at Biden’s children
while comparing turnouts at

An Overview of the First Presidential Debate

Dean Guiliano
Centurion Staff

each other’s voter rallies. Biden
avoided being baited by Trump’s
remarks and instead focused on
answering the questions the best
he could.

Moderator Chris Wallace spent
much of the debate reminding
Trump of his numerous inter-
ruptions and struggled to control
the chaos that ensued from the
President’s non-compliance on
the debate stage. The 90-minute
bout left many with lots to say
afterwards.

Aedin Vetere, student at the
University of Pittsburgh at Brad-
ford, stated, “Well in my opinion

I feel as if the debate was pretty
poorly organized, it felt as if it
was constant interruption after in-
terruption and not very much was
said to be influential. I hope the
VP debate is a whole lot better.”

Matthew Davies, Yardley res-
ident, shared, “Donald Trump’s
lack of listening and constant
interruption was comparable to
that of a 2nd grader. His constant
changing of subject goes to show
his ill preparedness for topics im-
portant to the American people.”

Albert Wilson, Bensalem
resident, said, “Biden wasn’t a
clear victor but he achieved his

goal: avoid gaffes and let Trump
implode. It’s also hard to say that
Trump truly lost the debate, as
moderator Wallace took a hefty
beating.”

Bucks student Kayla Gidzinski
said, “I found it to be incredibly
frustrating, yet entertaining at the
same time. On a serious note, I
felt it was extremely disrespectful
on Trump’s behalf to mention Joe
Biden’s sons, especially the one
who sadly passed away in 2015.
Trump basically called the former
vice president’s son, Beau, a ‘los-
er.’ That part in particular amid
the debate rubbed me the wrong

way, considering Biden sent his
condolences to Trump once his
brother, Robert, died a little over a
month ago.”

The next presidential debate has
been cancelled as Trump refused
to do a second debate virtually
after contracting COVID.

As the election approaches,
undecided voters have less than a
month to figure out which candi-
date they prefer. Will Trump earn
another four years in office, or
will Biden be able to rebuild the
legacy former President Obama
left behind?

Courtesy of Wikimedia Commons

Flexible degree programs for women and men
including online, hybrid and accelerated options

Register online at cedarcrest.edu/sageevents
or call us at 610-740-3770.

Learn more about our adult undergraduate and
graduate programs and how they can advance
your career.

Attend our Virtual Information Session Event
Thursday, October 15, 2020 • 5:00 p.m.

Saturday Appointments: Our SAGE
program is designed for adult learners
like you. Please call to schedule.

Transformative Learning: Empowered Future

Bucks-News.com @Centurion_Bucks

Vice Presidential Profiles
4

CenturionOctober 15, 2020

The Vice Presidential Candidates:
Mike Pence and Kamala Harris
Jacob Mairone
Centurion Staff

With some of the oldest pres-
idential candidates in history
running for office, one should
not only educate themselves on
who they are voting for, but their
second in command as well. Mike
Pence or Kamala Harris, which do
you want speaking for the house?

When it comes to the environ-
ment, Harris cares. When it comes
to gun freedom, Pence protects.
Most Republican beliefs are
shared by Pence while Democrat-
ic ones are shared by Harris.

If the economy is what you
want your vice president to focus
on, Mike Pence would be your
candidate. When he was Indiana’s
governor, the state enjoyed a
$2 billion budget surplus with a
triple-A credit rating. In 2012 he
closed a deal giving a $1.1 billion
give-back, the largest tax cut the
state has ever seen.

If protecting a woman’s right
to safe abortion is what you want
of your candidate, Kamala Harris
would be your candidate. One of
Pence’s goals in office is to stop
giving tax payer money to facili-
ties that perform abortion. Harris,
however, had always been a
women’s activist and would dare
to take away the opportunity.

Mike Pence went to Hanover
College and graduated with a
Bachelor of Arts in history in
1981. He continued his education
at Indiana University McKinney

School of Law, where he would
earn his Juris Doctor in 1986.

Kamala Harris graduated from
Howard University. After getting
her Bachelor of Arts degree in
1986, she went on to University
of California Hastings College of
Law and graduate with her Juris
Doctor in 1989.

In 2017, Harris got elected into
office as senator of California,
being the first South Asian-sen-
ator. She also served as district

attorney of San Francisco. Now,
she’s running for vice president.

On the flip side of the politi-
cized coin is Mike Pence. Before
President Trump chose him as a
running mate, he was the gover-
nor of Indiana. And before that,
he was a Republican Conference
Chairman.

In his early career, Pence ran for
congress twice in 1988 and 1990,
and he would lose both elections.
Feeling ashamed about his line

of attack ads, he wrote an essay
titled “Confessions of a Negative
Campaigner” where he vowed
to choose the moral high ground
from then on out.

Harris has a few published
works, such as a piece in 2009
she wrote with Joan O’C Ham-
ilton titled “Smart on Crime”.
She also wrote a children’s book
in 2019 called “Superheroes Are
Everywhere” where she takes kids
through her life to empower them.

Also, in 2019 she wrote “The
Truths We Hold: An American
Journey” which was a campaign
book.

Both candidates speak for many
die-hard supporters and passion-
ate groups of people who want to
see real change, so make sure to
vote smartly for the change you
want to see happen as November
approaches.

Photos courtesy of Wikimedia Commons.

Earn Your Bachelor’s
Degree from DelVal

WHY DELVAL?
• Career success: 94.4% of 2019

graduates were employed or in
graduate school within one year
of graduation.

• Affordable tuition

• Core-to-Core articulation
agreement

• 25+ bachelor’s degrees available
on our DelVal campus

• Personalized education – average
student to faculty ratio is 13:1

• Flexibility: Choose the program
that is right for you

ATTEND DELVAL FULL TIME
• Transfer as a full-time student

• Guaranteed scholarship of at
least $15,000 per year

• Live on or off campus

COMPLETE YOUR DEGREE
ON YOUR SCHEDULE
Bucks County Community
College’s Newtown Campus or
DelVal’s campus in Doylestown

• Online and on campus
courses offered

• Three majors available for
completion on BCCC
Newtown Campus

• Special tuition rates for
part-time students
(less than 12 credits)

700 East Butler Ave. Doylestown, PA 18901 | delval.edu

> delval.edu/cc

Register now for an upcoming
TRANSFER TUESDAY

5
Centurion October, 15, 2020 Bucks-News.com @Centurion_Bucks

Congressional Profiles

Leah Miller
Centurion Staff

The 2020 Presidential Election
is drawing near, and Pennsyl-
vania is showing out to be one
of the most important, if not the
most important, swing state this
election.

Analysts are keeping a close
eye on the state’s political status,
especially regarding which candi-
date is carrying the lead. In 2016,
PA was categorized as a “peren-
nial” swing state, which President
Trump was able to narrowly
snatch. PA’s history of being on
the winning side gives it more
reason to be coveted by either
party and publicly scrutinized by
the American people.

Bridget Gillespie, 24, communi-
cations major was born in South-
ampton, but currently resides in
North Carolina. She said that her
home state raises curiosity among
North Carolinians as to what her
political views are. She relayed
that she would not be surprised
which side PA ends up taking in
this election, as it could go either
way.

Nathaniel Rakich, an elections
analyst for website FiveThir-
tyEight.com stated in a recent
article that PA’s geography plays a
role in this election. The “work-
ing-class western and northeast-
ern” areas of PA are increasingly
supporting the right, showing a
demographic change in compari-
sons to the early 2000’s.

Gillespie stated that PA’s status
as a swing “makes everyone’s
vote seriously important this
year.”

Nicholas Myers, 22, of Perkasie
also shared Gillespie’s thoughts
that voting this year is important,

especially because “a lot of recent
presidents that won took Pennsyl-
vania.”

In regard to which way the elec-
tion will go, Myers said, “A lot
of people have already had their
mind made up and agree with
their candidate’s viewpoints while
ignoring everything the other side
has to offer.”

This led Myers to believe that
swing states, specifically PA,

may find their direction through
independent voters, as they are
unpredicted by surveying polling
efforts.

With the election getting closer,
civilians, celebrities, and politi-
cians are encouraging people to
vote through social media. Singer
and songwriter Taylor Swift, a PA
native, endorsed Joe Biden as of
recent, which will ultimately help
increase young voter turnout as

Courtesy of Wikimedia Commons

Swift is one of the most followed
and well-known celebrities out
there.

Efforts to have young adults
vote are always emphasized
during presidential elections,
as historically there is always a
low record of young registered
voters. People also encourage the
spectating of the presidential
debates that take place before the
election, to help inform their vote.

Registering to vote is simple
and can be done online through
websites such as Vote.org and
RockTheVote.org. Early voting
has been conducted since Sept.14
through Oct. 27 and is encour-
aged, given the state of the pan-
demic, so that Election Day will
not be overwhelmed and expose
many civilians to the virus.

The Importance of Purple State
Pennsylvania in the Election

Brian Fitzpatrick and Christina
Finello are currently battling to
see who will win over the people
of Bucks County to serve in the
1st Congressional District in the
U.S. House of Representatives.

Recently, the two faced off at
Bucks’ Lower Campus where
they discussed topics such as
COVID-19 and racial discrimina-
ton, among others. Fitzpatrick and
Finello agreed that the vaccine
needs to be 100 percent safe and
that they should note release a
vaccine ahead of schedule just to
please voters.

Finello aso criticized Fitspatrick
for voting against the Affordable
Care Act, and Fitzpatrick said
the only reason he did so was to
fix the corrupt system within the
ACA that was allowing millions
of Americans to not have insur-
ance.

Fitzpatrick, the Republican can-
didate running for re-election, has
worked as the National Director
for the FBI’s Campaign Finance
and Election Crimes Enforcement
Program, and was the national
supervisor for the Political Cor-
ruption Unit. Fitzpatrick gained
respect from his peers and was
given the FBI Director’s Leader-
ship Award for his work.

He graduated from Penn State
University and LaSalle Univer-
sity, along with the Dickinson
School of Law. He then became a
licensed Certified Public Accoun-
tant, an attorney, and an Emergen-
cy Medical Technician.

Fitzpatrick is pro-life and voted
in favor of Born-Alive Abortion
Survivors Protection Act. He
supports providing financial aid

to businesses and corporations
that were negatively affected by
COVID-19. He supports gun-con-
trol legislation, as well as govern-
ment funding for the development
of renewable energy.

While supporting repealing the
ACA, he also states that, “With
skyrocketing costs and thousands
uninsured locally, Obamacare
is failing. Every man, woman,
and child should have affordable
health insurance... (the ACA)
desperately needs to be fixed or
replaced with a system that works
better for everyone. That should
be the goal for any lawmaker,

regardless of party.”
Finello, the Democratic can-

didate, gained a joint law degree
and Ph.D. in clinical psychology,
from Villanova Law and Drex-
el University. She interned at
a prison in Missouri where she
interviewed and performed psy-
chological examinations on the
prisoners. After completing her
internship, she returned home to
serve the community.

Finello has worked the last 10
years to improve care delivery
from the governmental systems.
Finello stated that she wants ac-
cessible and affordable healthcare

for those who suffer from mental
health and substance use. She
also stated that the government
needs to be treating mental health
on the same level as physical
health within the world of health
coverage.

Finello wants to raise the
minimum wage for over 8 million
Americans across the country and
pass a law for protecting workers
by guaranteeing 12 weeks of paid
family leave, along with workers
being able to earn paid sick leave.

Finello wants to make com-
munity college free, reconstruct
student loans, and lower interest

Congressional Race Overview: Fitspatrick vs. Finello
Payton Schreier
Centurion Staff

rates on those loans. Finello also
pushes for investments in alterna-
tive energy and for the U.S. to re-
join the Paris Climate agreement.
She would also like equality for
all in employment, housing, and
marriage.

Finello also wants background
checks for people purchasing
guns, banning military style
assault weapons for the public
to purchase, and pass a law that
prevents domestic abusers from
owning guns.

Courtesy of Wikimedia Commons Courtesy of finelloforcongress.org

	Issue 3 Page 1
	Issue 3 Page 2
	Issue 3 Page 3
	Issue 3 Page 4
	Issue 3 Page 5

