

We at the Cin Tech Comm Staff would like to offer you an opportunity to contribute articles or other written materials to our student newspaper. Also, don't forget our free classifieds and our Mini Message Board.

Cin Tech Comm Staff

Cincinnati Technical College
3520 Central Parkway
Cincinnati, Ohio 45223

Non-Profit
U.S. Postage
PAID
Permit No. 1218
Cincinnati, Ohio

32
3
96

Tigers Outlook

With a number of talented returning players to blend with promising newcomers, Cincinnati Technical College head basketball coach John Hurley will turn up the tempo as his Tigers "go for the gold," namely the Ohio Junior College Athletic Conference championship.

Near the end of the 1986-87 season, Hurley began to see more consistency from his 17-15 Tigers, especially from his freshman group, as they responded to the pressures of junior college tournament play, and this was very encouraging. Still, the flaws were evident. With a lack of overall rebounding and spotty defensive play, the Tigers were forced to battle some tough odds. However, Hurley and his staff enjoyed a productive recruiting season, panning some nuggets from the stream of junior college basketball talent. The biggest find, though, came from the Cincinnati area at the beginning of the school year.

The addition of 6-8 Pat Washington gives the Tigers something they haven't had since Rory Glasco graduated - a dominating big man under the boards. Pat signed at Ole Miss, a Division I school, out of high school but things did not work out and he never played any college basketball. Since that time, he has not played any organized basketball but, when he gets some college games under his belt, he will be a possible junior college All-American candidate.

With Washington and a number of other front-line rebounders in the fold, Hurley hopes to take some pressure off 6-3 sophomore William Moore. Moore was the Tigers leading rebounder last year averaging 10.0 rebounds per game. Without shouldering all of the rebounding burden, Moore should be able to increase last year's scoring average of 10.1 points per game.

"Rebounding was a definite question mark for us to erase," said Hurley, who enters his eleventh season with a 359-210 record and 512 career wins. "With the addition of Pat Washington to go along with William Moore, Steve

Johnson, and Ron Pahlsson, we hope to have that mark erased."

Myron Trimble, a 6-2 point guard from Grand Rapids, Michigan, was a great find and will provide the defense and penetration that Coach Hurley likes in his point guards.

A trio of perimeter returnees provide the experience to help mesh the newcomers into the Tiger system. 6-3 Phil Rice, who battled all season for a starting position and finally won it late in the season, is junior colleges' answer to Rex Chapman. He has great all-around athletic ability.

Neal Kennedy, a 6-3 swing man, showed great promise late last season. He along with improved 6-2 John Thomas could compete for the starting point guard position and are versatile enough to play the other two perimeter positions.

Also on the perimeter is 6-2 Fritz Taylor and 6-2 Orlando Williams, both freshmen. Taylor is a deadly three-point shooter and comes to the Tigers highly regarded. Williams is a jack-of-all trades of player who can score many different ways.

Back for his second season after a year off is 6-4 Curtis Harrison. Harrison has really improved and could see quite a lot of playing time.

Rounding out the squad is 6-3 ½ Phil Glaze, 6-3 Ray Edwards, and 6-4 Les Flucker.

A challenging schedule awaits the Tigers, including a return trip to the Vincennes Invitational to battle Alegany for the second consecutive time. Also on tap is the defense of the Hudepohl Classic crown at home, the Brevard Christmas Tourney, the Mott "Ragnone" Invitational and the Sinclair Classic. Also, there will be tests against rivals Vincennes and Sullivan. And, of course, battling for the Ohio Junior College Athletic Conference against favorites Sinclair and Owens Tech.

Tiger Basketball Ticket Policy

Students and Faculty/Staff Free Admission with a CTC I.D. card.
Students and Faculty/Staff spouses and children \$1.00 admission
Other General Admission — \$2.00 for Adults, \$1.00 for Children

Womens Center Sponsors Council Candidates

On October 12, the CTC Womens Center sponsored a "Meet the Female Candidates" for Cincinnati City Council. The following candidates were present: Sally Fellerhoff, Sarah V. Gardner, Judith B. Green, Bobby Sterne, Roxanne Qualls and Maggie Quinn. Pictured, from left to right, are President **Frederick B. Schlimm**, **Linda Meador** of CTC and **Sarah V. Gardner**, candidate.

September Term Record Enrollment

The 1987 September enrollment was the largest in the College's history. The enrollment of 4584 students was an increase of 500 over last year, an increase of 12.7 percent. The number of credit hours totalled over 38,143 and was a 6.2 percent increase over last year; the 2544 FTE pushed the full-time equivalent total over 4000 for the current fiscal year. It appears that the greatest increase was in part-time students, particularly part-time women.

Enrollment of all ethnic groups showed increase over last year. Enrollment of Blacks was at 725, a 28.8 percent in-

crease and a record high. Blacks made up 15.8 percent of the student population in 1987 as compared to 13.6 percent last year. Caucasian enrollment was up 8.7 percent at 3576 students. Caucasians made up 78.0 percent of the population. Other minorities increased from 60 to 65 students. The total of students who enrolled that attended Cincinnati Public Schools was 523.

September enrollment exceeded total projections for FTE's and credit hours. The September totals laid a good foundation for the year and place CTC near the top of the State in growth.

Happy Thanksgiving

Roommate Referral Service

Our service provides a clearance, screening, reference verification and introduction service for potential roommates.

Thank you for allowing me to explain our service to you! This is a business designed with you in mind. The high cost of rent puts a financial strain on anyone who rents. A simple solution to this problem has been to many people to share an apartment. The only drawback to this is how to find someone who would be compatible to their needs, have a good credit history and be looking for the same things in a roommate that they are.

This is where Roommate Referral Service can help. We provide an introduction service for potential roommates. We do everything for you to set your mind at ease. We do a police, credit and employment check. We also check past apartment references. We try to find you the perfect roommate based on your specifications. We try to fill the needs and wants of our clients as closely as possible.

Wouldn't it be wonderful to cut your rent in half? Many singles, college students, divorcees and senior citizens are doing just that with our roommate finding service. We guarentee 1 - 10 referrals during a two month period. We will supply you with as many referrals as possible during that time that fit your specifications. If we are unable to supply you with any referrals you will receive a complete refund.

Our charge is \$60.00, a small price to pay considering the money you will save on rent each month and the peace of mind you'll have in knowing that all clients have been carefully screened.

If this sounds like what you've been waiting for give us a call and we will start looking for your perfect roommate right away!

Sincerely,
Sheri L. Harney
Manager

P.O. Box 40371 / Cincinnati, OH 45240 / Phone: (513) 784-9444

Ollie's Folly

The following item from Ollie James, Cincinnati Enquirer columnist (1940-71) was publisher in Quote magazine, Aug. 21, 1955:

A contractor named Pemberton was appointed to the citizen's advisory board of the local mental hospital. On an inspection tour, he saw an inmate working on a brick wall. The man was a skilled mason — his trowel fairly flew — and Pemberton complimented him.

The inmate beamed. "Super says I'll be out of here soon."
"Well," said Pemberton, "I'm in the contracting business and I think I could use a man like you. Would you like a job?"

The inmate nodded as Pemberton said, "Good. My name is Pemberton. I can't take it up now but Friday I'll talk to the superintendent about releasing you so you can go to work for me."

The inmate beamed and Pemberton turned and walked away. Before he had gone a dozen steps, a brick hit him in the back of the head — Clunk!

He turned around on his knees and there was the bricklayer, calling out enthusiastically, "You won't forget Friday, will you Mr. Pemberton?"

Student Loan Defaulters To Pay Collection Costs

The Education Department recently announced that student loan defaulters are currently being notified that they will be billed not only the unpaid balance on their defaulted loans, but will also be charged for the costs associated with collection.

Assistant Secretary for Postsecondary Education C. Ronald Kimberling said, "Each year student loan defaulters cost the taxpayers millions of dollars in litigation costs, staff time, and fees paid to private collection agencies. Beginning October 1, the Department will start passing these costs on to the defaulter."

In the first nine months alone of the present fiscal year, the Department has recovered more than \$226 million in defaulted student loans, just \$5 million shy of the amount collected during the entire previous fiscal year.

Marlboro Man Dies of Emphysema

The October 1, 1987 issue of the *Cincinnati Enquirer* listed that David Miller, who appeared in the 1950's cigarette advertisements as the rugged Marlboro Man, died of emphysema. He was 81. A neighbor said that Miller smoked, but that he said frequently that he did not like horses.

From the Editor

It's a shame not many people showed up at this year's homecoming dance. The dance put on by CTC is a class act, and a lot of work goes into it by the Student Senate, John Hurley, and staff.

The people there, including, myself, had a terrific time. A \$50 gift certificate was awarded, and there was plenty of food and drinks for everyone. No one at this dance left feeling bad. The band was the best I have heard in a long time.

The Queen this year is Mary Anne Meibers, and the King is Lee McElwain. They received their crowns and danced. Halfway through, the audience joined in to help them finish the song.

If you are one of the people who did not come to the dance, you really missed out on a good time. You know what they say, "A good time is what you make of it." Well, not in this case, the good time is already there, all you had to do was attend.

Editor, Roger Fox

1987 CTC Homecoming Run Results

The Homecoming 3-mile run was held on Saturday, October 17, 1987 on the CTC campus. Steve Taylor won the race with a 15:49 time. Steve ran in the Men 25-29 group. Cathy O'Brien won the women's alumni race with a time of 27:50. The following is a list of all winners:

Women 20-24

25:26 Andrea Rex

Women 45-49

25:31 Cheryl Paynter

Women 55-59

26:41 Jean P. Hopkins

Women Alumni

27:50 Cathy O'Brien

Men 20-24

24:18 David Bailey
25:27 Bobby Lindeman
32:25 Robert L. Randolph
33:06 Russell A. Neville

Men 25-29

15:49 Steve Taylor
20:41 Bob Platt
20:49 David P. Bratton
21:23 Jim Crosset
22:10 Ken Karns
22:21 Jim Jorling

Men 30-34

17:38 Alan Laub
19:41 Garth Baldauf
25:23 James R. Hetzel

Men 35-39

18:30 Ron Knueven
20:15 Bobby Coley
23:14 Ray Witte

Men 40-44

22:02 Harry Frisby

Men 45-49

19:06 Gene Philpot

Men 55-59

21:36 Jim Lesch
27:35 David Starr

Men 60 and Over

23:04 Dale Coffman

A CTC Luncheon Discount Meal Ticket will be offered starting the April '87 term.

Tickets will be sold at the Cashier's Office.
Financial Aid could cover meal ticket purchase
See Your Counselor!

Meal ticket good for choice of one menu:

Prices:

1. Daily Special - Entree, Potato*, Vegetable* & Drink•	20 Day Meal Ticket 10% Savings	\$52.00
2. Large Deluxe Hamburger - Fries* and Drink•	30 Day Meal Ticket 14% Savings	\$75.00
3. Large Salad Plate - One trip only, unlimited choice, & Drink•	40 Day Meal Ticket 17% Savings	\$96.00
• - 4 oz. portion	• - Medium size Drink	

CTC Meal Ticket Rules:

- 1) Meal tickets are *non-transferable*.
- 2) *No substitutions* without manager approval.
- 3) Tickets are good for the term purchased only.
- 4) *No change* will be given.
- 5) Ticket *must* be punched at time of meal.
- 6) Charge tickets must be filled out before meal.
- 7) There will be a \$2.00 charge for lost tickets.

Cin Tech Comm is published twice a term and distributed to students both in school and on co-op. The opinions presented herein do not necessarily reflect the views of Cincinnati Technical College. Articles may be submitted between 9:00 a.m. - 5:00 p.m., Monday thru Friday in the Student Activities Office (146A). All submissions will be subject to the approval of the editors.

Editor
Roger Fox

Photographer
Jon McKamey

Reporters
Daniel Craft
Patty Ivery
Ronda Metley

Advisor
John E. Hurley

Promotion/Sales
Ronda Metley

From Student Senate

As Student Senate president I would like to extend a big hello to all students, administration, and faculty/staff. Student Senate is a liaison between the students and the faculty and administration. The Senate also sponsors many activities here on campus. Such activities include: Homecoming, Student Senate Picnic, and various bashes that feature live entertainment. Student Senate is open to all students of the college and faculty and staff are invited. The Senate meets every Wednesday 12:00 - 1:00 p.m. Starting December 2, 1987, Student Senate will hold an open forum gripe session in the cafeteria and it will continue every third Wednesday after that date. Another big function of Student Senate is to try to solve student issues. Examples of current issues are:

- 1.) The tremendous parking problems.
- 2.) Why are the bookstore prices so high and its buy back policy so lame? Should a student be left holding a useless book just because the faculty decided to change books? What are the bookstore's operating policies?
- 3.) Why does the college seem more geared to take your money and push you through college without devoting time to teaching education?
- 4.) Why must financial aid hold federal grants and loans five weeks before giving them to the student? Are they holding this money in their own bank account and collecting on the interest?
- 5.) Why are there no adequate lounging spaces for the students? The pit area has most of the furniture removed from it. The gameroom isn't sufficient because the music is too loud. The students need somewhere to relax

besides the cafeteria and the gameroom. Have you tried to take a nap or rest your feet in the library?

Do these problems sound familiar? Do you have a problem to add to the list or a comment on the above ones? Then Senate is for you. If you have a problem and you don't know how to get it solved, bring it up at the Student Senate. Student Senate works and it can work for you. Come to the meetings and voice your opinion on an issue, volunteer to be on a research team to investigate a complaint. Maybe you would like to work on a committee planning student activities. Remember, Student Senate plans and schedules a majority of the activities in the building. This would be a good time to join the Senate and relay your input regarding future activities, and if there are any activities you don't like or have ideas on new ones, it is your golden opportunity to get your voice heard.

See ya there!!!!!!

Executive Board: Dolcena Sanderson-
President, Bob Overbeck, Mike Bail

Presidents Note: The issues discussed in my article are not necessarily my own opinions, but actually issues that have been brought to my attention as well as Student Senate. As president of Student Senate, I feel it is my duty to back these opinions and bring them before the campus body. If anyone (student, faculty, administration and staff) has any comments about this article, please feel free to bring them up in Student Senate; after all that's what we're here for. Dolcena Sanderson

Student Senate Executive Committee
Left to Right: President Dolcena Sanderson, Bob Overbeck, and Mike Bail

Concerts

Ahead

Aerosmith appears at Cincinnati Gardens Nov. 27 at 8 p.m. Ticketron puts the tickets on sale Oct. 31 for \$15.50.

The Bar-Kays, Levert (who recently had a No. 1 song with Cincinnati Reggie Calloway's "Casanova"), Force M-Ds and Glen Jones play Riverfront Coliseum Nov. 21 at 7:30 p.m. Tickets are \$13.50 and \$15.50 at Ticketron.

George Jones and William Lee Golden play Dayton's Hara Arena Nov. 20 at 8 p.m. at Music Hall. Ticketron puts the tickets on sale Monday for \$19.50 and \$22.50.

Student Activity Facilities

The following facilities are open for student use:

Swimming pool	12:00 p.m.-8:00 p.m.
Gymnasium	9:00 a.m.-3:00 p.m.
Weight room	8:00 a.m.-8:00 p.m.
Game room	8:00 a.m.-4:00 p.m.
Stadium	By Permission Only

Student I.D. must be presented for use of gym, pool and weight room. Hours are subject to change dependent upon other scheduled activities and availability of student supervisors.

Equipment such as basketballs, volleyballs, ping pong equipment, towels, footballs, etc., may be checked out in room 146A with an I.D. and drivers license.

Thanks

for being a
volunteer
blood donor!

Hoxworth Blood Center
3231 Burnet Avenue
Cincinnati, Ohio 45267-0055
Telephone: (513) 569-1100

On Wednesday, October 14, 1987, the Hoxworth Blood Center was in the CTC gymnasium collecting blood from volunteer blood donors. This was previously unscheduled, but the day before a large business had to cancel a blood drive, and the need for blood was great on that day.

Sincere thanks for those students, staff, and teachers who came out to donate that day. Hoxworth collected 48 life saving units of blood. Patients in the area hospitals are especially grateful to the donors who responded to the need on such short notice.

Our regular annual blood drive is scheduled for Wednesday, February 3, 1988 in the school gymnasium. We look forward to seeing you all again in February at the blood drive.

Jucos in the pros

Listed are thirty-one former junior college basketball players that saw considerable action during the last NBA season. How many of these players listed did you know were junior college players?

Player

Ron Anderson
Walter Berry
Michael Cooper
Earl Cureton
Craig Ehlo
Mark Eaton
Artis Gilmore
Rickey Green
Vinnie Johnson
Dennis Johnson
Lewis Lloyd
Alton Lister
Nate McMillan
Chris McNealy
Paul Pressey
Rickey Pierce
Alvin Robertson
Walker Russell
Dennis Rodman
Carey Scurry
Brook Steppe
Russ Scheone
Bob Thornton
David Thirkill
Darrell Walker
Spud Webb
Mitchell Wiggins
Jerome Whitehead
Ray Williams
Kevin Willis
Gerald Wilkins

Junior College

Santa Barbara, CA
San Jacinto, TX
Pasadena, CA
Robert Morris, PA
Odessa, TX
Cypress, CA
Garner-Webb, NC
Vincennes, IN
McLennan, TX
LA Harbor, CA
NM Military Institute
San Jacinto, TX
Chowan, NC
Santa Barbara, CA
Western Texas
Walla Walla, WA
Crowder, MO
Oakland, MI
Cooke, TX
NE Oklahoma
DeKalb, GA
Mineral Area, MO
Saddleback, CA
Southern Idaho
Westark, AR
Midland, TX
Truett-McConnell, GA
Riverside, CA
San Jacinto, TX
Jackson, MI
Moberly, MO

Mini Message Board

If anyone would like to learn **Sign Language for the Deaf** and hearing impaired in the Nov. term see me, Dennis Marcis, 542-5836. Call after 1:00 or look for me, I wear an army coat or ask John Hurley.

The Young Women of Progressive Baptist Church are looking for **gospel groups or soloist to perform** in a musical on Dec. 13, 1987. For more information call Deborah Champion at 281-6465 or Judy Lee at 241-7603.

Congratulations **Dennis** on your new job at Jewish Hospital. I don't care what Jonda says about you, you're still alright with me. — **Rashad**

Happy 20th Birthday!
Shawn, I love you! — **G.K.**

Hey **Bill**, let's party. **Ray**

T.M.N.-“Remember our first time?”
Love, **Shorty**

Happy Birthday to all Marines.
Our Corps is 212 years old this month.
- *Semper Fi*

Candy, Thanks for being a friend and helping me through the tough times. God loves you and so do I! — **Chris**

Someone let me borrow her pocket dictionary and walked off and left me with it. I'm in 306 every morning at 9:00 am. — **Janesa**

Calling all former Marines who wish to be part of the most elite veterans organization in the world. Stop and see the display in cafeteria on Friday, November 16 at 11:30-1:30. - *Semper Fi*

Bill, Phil, & Cheri - Thanks for being my ears and listening to me. You're real friends. — **Chris**

Classifieds

1985 Suzuki GS450L motorcycle for sale, low miles, mint condition, garage kept. Call 631-4453 ask for Ron.

1981 VW Rabbit S model for sale, new tires, fog lights, tinted windows, front spoiler for info call 631-4453 for Ron

Babysitter needed.
For further information, call 662-3058

Need Cash Sell Avon full or part time. Call Gina-Kay 385-1836, noon to 9 am Monday thru Thursday

BOSE 901 series V Stereo speakers with equalizer \$600. Call after 5 pm 988-9636

For Sale: Scandanavian Health Spa Membership - The Gold Package. \$200 and take over payments. Less than a year left and only \$25.71 per month. -Roger Fox

Engineers Enhance your education and your career by joining the *Society of Manufacturing Engineers*. What SME can do for you: Field Trips, Monthly Meetings with presentations, facility tours and meals, Monthly magazines and newsletters. **Better Yourself With SME** For information please contact: Gary Swearingen, SME Students Chapter Co-President at 683-3755 or Judd James, CIM Coordinator, CTC Engineering Wing

COLLEGE LIFE

School Activities: *the other half of education*

Halloween Party
October 30, 1987

Computers Line Up Colleges and Students

Reprinted from News Journal,
September 11, 1987.
Used with Permission.

MANSFIELD — Lorna Lefthook pops into her guidance counselor's office at the start of her senior year, feeling frantic. She's just realized she has less than a year to figure out how to finance her college education.

Her mom, a single parent, can't afford a great deal of money toward tuition. And Lorna's five months work at a fast-food restaurant certainly won't pay the way.

She's always been a whiz in math and science—wants to get a degree in civil engineering, like her uncle—but let grades in English and other subjects slip as a junior. That, she knows will hurt her chances of winning an academic scholarship.

Her ace up the sleeve may be, strangely enough, bowling: she starred on an out-of-school team, taking it to the championship. Her unofficial 'coach' believes she has diamond-in-the-rough talent.

Lorna's counselor pulls his chair up to a computer, asks some questions, does some quick computer commands - and a minute later, hands her a printout.

The machine, tied into something called the Ohio Career Information System, has come up with the names of six American colleges with bowling scholarships for women. Boise State University. Wichita State University. D'Youville College. West Texas State University. Illinois Institute of Technology. And Temple University.

Fortunately, two of them — Illinois and Temple — also offer civil engineering.

A bowling scholarship could provide less money than Lorna needs. So the counselor makes two more printouts: a list of 16 colleges offering civil engineering at less than \$3,000 annually in tuition, and another list of those with work-study plans.

Bowling probably turned out to be Lorna's best bet, since she's got proven talent. For other students, guidance counselors might seek computer data on scholarships related to religious beliefs, ethnic background or other characteristics.

Fifty-six percent of Ohio schools subscribe to OCIS, operated through the State Department of Education.

"We are the state with the largest data base of career information, with 14 files (financial aid being just one)," said OCIS supervisor Anne Lika. "Our goal is to have it in 100 percent of the public high schools."

Houghton-Mifflin Publishing Co. provides the Ohio network with national data on college and scholarships. But OCIS also collects its data on scholarships and loans peculiar to Ohio.

Counselors like the computer network because it accomplishes the "nearly impossible" in a matter of seconds. Such as matching that civil engineering student with a college which offers a bowling scholarship.

"How else could I have found that?" said Doug Dillon, a guidance counselor at Ashland High School. "You can do things with this computer, with a little creativity, that you can't do any other way." Just press a few computer keys, "and out comes scholarships that kids could apply for."

"And it's free."

At Crestview High School, where OCIS is in its third year of use, students most frequently put to use its "occupations" files, calling up specific careers to get an idea of salaries, education requirements, hiring outlooks and other data.

But guidance counselor Rick Burns this year hopes to encourage more college-bound juniors and seniors to use the system to pin down financial aid sources.

Computers have their advantages, he believes: It's tough to get students to thumb through college catalogs and financial aid books. Printouts are "just more attractive," he said.

OCIS "gives instant information."

"It's a good thing. It's a great wealth of material." Burns added.

Those using the system can bypass the tedious job of thumbing through dozens of financial aid source books and college brochures, staring at countless photos of "happy guys and girls," to find out whether an institution has what they're looking for, Dillon added.

"Kids would rather look at a printout. It's condensed," he said.

The network offers another advantage over the guidance counselor's traditional library. Counselors couldn't let those books leave their offices, for fear of losing them altogether. But "With OCIS, you can say to the student, 'Here's your printout. take it home and read it - it's yours,'" Dillon said.

Some schools have opened up use of OCIS to parents and community members who are considering further schooling or new careers. After all, the

network offers information not only on freshman scholarships, but on graduate degree programs, proprietary schools and current career outlooks. It can even provide printouts of standard job application letters to prospective employers.

Counselors admit that OCIS doesn't have all the answers. They need to look to other sources to find "opinion" calls on, say, which U.S. engineering school is the best, or whether Somesuch College is for grinds or a "party" school.

And OCIS' financial aid files are probably less extensive than the computer files set up by private scholarship search businesses, they admit.

But it has a large number of "unusual" sources — from grants for Armenians to scholarships for lefthanders, Dillon said.

It takes years to get to know every nook and cranny of OCIS' considerable information files, counselors agreed.

"We're really just starting to get into this," said Peacock.

Editor's Note: The CTC Counseling Center, Room 157, has computer terminals available for access to OCIS. According to Steve Roth, counselor, "Students, who have used OCIS, are amazed at the information they receive." Roth encourages students to tap OCIS files to help their occupational research and employment planning.

1987 Homecoming King and Queen Selected

At the Homecoming Dance on October 17, 1987, the 1987 Homecoming King and Queen were crowned.

The Homecoming King is Lee McElwain. Lee is a Computer-Integrated Manufacturing student at CTC. He graduated from Greenhills High School where he was on student council. He is the son of Lee & Wilma McElwain of 200 Iceland Area, Cincinnati, Ohio.

The Homecoming Queen is Mary Anne Meibers. Mary Anne is a Dietetic

Technician—Nutrition Care student at CTC. She graduated from Purcell Mariar High School and participated in student council and prom committee. She also was on the honor roll. Mary Anne is the daughter of Jack & Rosemary Meibers of 6431 Elbrook Avenue, Cincinnati, Ohio.

Other candidates were:
King - Steve Harrison

Queen - Linda Ward, Pellor Sferro, Vicki Lynn Loubenstein, Tammy Akin, Rebecca Wilson

FREE Classified Ads

Do you have books, a car, stereo - anything you would like to sell, swap, or trade? The next issue of *Cin Tech Comm* will feature free classified ads. This "ad" space will be provided free

- 1) Ads may be of any length, but should be to the point.
- 2) Ad applications must include name and technology of the individual submitting the ad. Unsigned ads will not be printed.
- 3) Names, phone numbers, etc., will not be printed unless we are specifically requested to do so in the ad. *Cin Tech Comm* reserves the right to shorten ads, if necessary. We will try to do our best, however, to present your ad in the exact same manner it is presented to us.

Classified Ads

Fill out and return to *Cin Tech Comm* mailbox in the cafeteria or to the student activities office.

Name _____

Technology _____

Ad: _____

College Campuses Maturing

Older people are beginning vocations in the classroom

Cosmopolitan Magazine

The back-to-school movement this fall includes an increasing number of older people who want a college education.

Older, so-called nontraditional students are rapidly becoming the new tradition, as changes in populations demographics and economic structure bring major revisions in the way colleges and universities operate.

By 1990 nearly 50% of students enrolled in the nation's 3,100 accredited colleges and universities will be over 25, according to the U.S. Census Bureau. The majority of them will be women who also are juggling full-time jobs.

At the same time, there are fewer 18-year-olds around. America's declining birthrate has produced a 19% drop in the pool of college applicants in the 1980's.

Older students go back to school for varying reasons — to improve career possibilities or re-train for a new job track. Many of the women had to defer their own educations because they were putting a husband through college or because they were caring for pre-school children.

Virtually every survey taken of re-entering over-25s has found them to be good students. A University of Michigan study found that 91% of the older women enrollees were earning grades equal to or higher than they had in their late teens.

Patricia Yarborough, president of Post, a small Connecticut college with a student body that is more than 60% nontraditional, confirmed this, saying:

"The fact is, the older student has

everything going for her academically. She has the maturity, the experience, the concentration skills, and a motivation that comes right out of the need to succeed. She understands, as few younger students do, the direct relationship between hard work and future financial rewards."

"Her goals are usually very clear and very focused. She knows how to organize her time efficiently because she's already had the experience, either on a job or as a homemaker."

Because the number of older students is increasing, many colleges and universities now make an effort to accommodate them in terms of scheduling, counseling and finances.

Many institutions also offer shorter-term, fewer credit associate degrees designed, as one university catalog puts it, "to develop the kinds of basic skills of the minds and insights the generally educated man or woman needs in today's world."

Admissions offices also are becoming more flexible in their requirements. Applicants who can show alternative strengths or talents in the form of life or work experience often can bypass formal academic requirements.

A job, hobby, volunteer work, military training, even a season as a Sunday school teacher may be converted to academic credits.

Another route to validating your proficiencies is the standardized college-level examination program. Students who can show good test results in any of the areas covered may be able to receive credits toward their degree.

Discover with *Discover*

Discover is the black student organization on campus. They have many activities together and separate from the Student Senate.

If interested, contact **Shirley Brown** in room 313.

Discover Activities

December 18	Christmas Dance (with Student Senate)
February 10	Black History Week Essay Contest
February 13	Fashion Show and Dance
June 3	End of Year Dance

Gold Circle®

A Division of Federated Department Stores, Inc.
An Equal Opportunity Employer M/F/H/V

HOLIDAY HIRING

Gold Circle is set for the most exciting holiday season ever!

We are hiring for part-time seasonal openings now!

Gold Circle offers a chance to earn extra holiday cash and shop with an associate discount. During the holidays we offer challenging positions in the following areas.

Cashiers
Selling Floor
Stock Crew

Start rate as high as \$4.14 depending on experience

Apply now at the store nearest you.

Gold Circle Stores

Drinking & Driving Up By New York Students

A Siena College survey of student-affairs administrators in 76 state institutions has found that drinking and driving by college students in New York state has increased rather than decreased since the legal drinking age was changed to 21.

The survey shows that 67 percent of the respondents think the change in drinking age resulted in more off-campus drinking. Also, 14 percent said they believed the use of drugs had increased as well.

Two New Endowed Chairs for CSO

Two new endowments have made it possible for the Cincinnati Symphony Orchestra to increase to nine the number of endowed chairs in the CSO. The two new chairs are the Mary M. and Charles F. Yeiser Principal Horn Chair, occupied by CSO Principal Horn Robin Graham, and the Ona Hixon Dater Associate Principal Cello Chair, occupied by Geraldine Sutyak.

Mr. and Mrs. Yeiser have long been associated with the CSO. Charles Yeiser is the Immediate Past President of the CSO Board of Trustees, and continues to be active in the planning and growth of the Orchestra.

The new Associate Principal Cello Chair is endowed by Mr. and Mrs. Charles H. Dater of Cincinnati in honor of Mr. Dater's mother, who was a cellist.

The other endowed chairs in the CSO are: the Anna Sinton Taft Chair, occupied by Concertmaster Phillip Ruder; the Al Levinson Chair occupied by Principal Second Violin Rosemary Waller; the Irene and John J. Emery Principal Cello Chair occupied by Desmond Hoebig; the Charles Friederich Goss Principal Flute Chair occupied by George Hambrecht; the Josephine I. and David J. Joseph, Jr. Principal Oboe Chair occupied by Richard Waller; the James P. Thornton Chair for Piano and Celesta.

Select Orchestra chairs or conductors' posts may be endowed through the CSO's Future's Fund program. Contributions can be made in the form of cash, stocks, insurance policies, or bequests identified in wills. For more information, call the CSO Development Department at 513/621-1919.

Cincinnati Tech Calendar of Events

November, 1987

- 16 - Start of November Term
- 18 - First Organizational Meeting of November Term, noon to 1:00 p.m., Room 161
- 20 - Party - Pizza & Beer, DJ, 11:00 to 1:00, Game Room
Basketball - Hudepohl Classic, 6:00 & 8:00 p.m., CTC
- 21 - Basketball - Hudepohl Classic, 6:00 & 8:00 p.m., CTC
- 24 - Basketball - Clark Tech, 7:30 p.m., CTC
- 25 - "Turkey Trot" - 3K run on campus, noon, M,W,F/S
M, W, F/S - Men, Women, Faculty/Staff
- 26 - Thanksgiving, Thanksgiving Recess
- 27 - Thanksgiving Recess
Basketball - Mott "Ragnone" Invitational, 6:00 & 8:00 p.m., Flint, MI
- 28 - Thanksgiving Recess
Basketball - Mott "Ragnone" Invitational, 6:00 & 8:00 p.m., Flint, MI

December, 1987

- 1 - Basketball - Vincennes, 7:30 p.m., Vincennes, IN
- 4 - Coffeehouse: *Steele & Wold*, 11:00 a.m. to 1:00 p.m., Cafeteria
Basketball - Sinclair Classic, TBA
- 5 - Basketball - Sinclair Classic, TBA
- 8 - Basketball - Hanover J.V., 5:30 p.m., Hanover, IN
- 9 - Basketball - Sullivan, 7:30 p.m., CTC
- 11 - Arts and Crafts Sale, 10:00 a.m. to 2 p.m., Cafeteria
Basketball - Brevard Christmas Invitational, 6:00 & 8:00 p.m., Cocoa Beach, FL
- 12 - Basketball - Brevard Christmas Invitational, 6:00 & 8:00 p.m., Cocoa Beach, FL
- 16 - 3-Man Basketball, Noon, M.W.F/S
- 17 - Basketball - St. Catherine, 7:30 p.m., St. Catherine, KY
- 18 - Choral Group Christmas Caroles, 11:00 a.m. to 1:00 p.m., Cafeteria
- 19 - Basketball - Miami U. Middletown, 2:00 p.m., CTC
- 20 - CTC Boosters Club, "Bengals Excursion"
- 22 - Basketball - Edison State, 7:30 p.m., CTC
- 23 - Christmas Movies, 11:00 a.m. to 1:00 p.m., "Pit"
- 24 - College Closed, Christmas Eve, Christmas Recess
- 25 - College Closed, Christmas Day, Christmas Recess
- 28 - College Closed, Offices Open, Christmas Recess
- 29 - College Closed, Offices Open, Christmas Recess
- 30 - College Closed, Offices Open, Christmas Recess
- 31 - College Closed, New Years Eve, Christmas Recess

Cincinnati Technical College 1987-88 Basketball Roster

Name	Pos.	Ht.	Wt.	Class	Hometown
Ray Edwards	F	6'3"	180	So	Cincinnati
Les Flucker	G	6'4"	167	So	Cincinnati
Phil Glaze	F	6'3½"	177	Fr	Covington, KY
Curtis Harrison	F	6'5"	170	So	Cincinnati
Steve Johnson	F	6'8"	220	So	Cincinnati
Neal Kennedy	G/F	6'3"	201	So	Cincinnati
William Moore	F	6'3"	180	So	Cincinnati
Ron Pahlsson	C	6'10"	200	So	Sweden
Phil Rice	G	6'3"	175	So	Erlanger, KY
Fritz Taylor	G	6'2"	180	Fr	Sandusky, OH
John Thomas	G	6'1"	214	So	Cincinnati
Myron Trimble	G	6'2"	170	Fr	Grand Rapids, MI
Pat Washington	C	6'8"	210	Fr	Cincinnati
Orlando Williams	G	6'2"	174	Fr	Cincinnati

Tigers Set for Home Opener

The Cincinnati Technical College "Tigers" open the season on the road at Vincennes, Indiana in their Invitational Tournament, but are looking forward to defending last year's title at home in the Hudepohl Classic on Friday, November 20th.

Along with CTC, Sinclair from Dayton, Ohio, Highland Park from Detroit, Michigan, and Edison State from Piqua, Ohio are also participating in the tournament.

The schedule for the tournament is as follows:

Friday, November 20
6:00 p.m. - Highland Park vs Sinclair
8:00 p.m. - CTC vs Edison State

Saturday, November 21
6:00 p.m. - Loser of Highland Park vs Sinclair and CTC vs Edison State
8:00 p.m. - Winner of Highland Park vs Sinclair and CTC vs Edison State

Mini Message Board

One of the features of our student newspaper is our "Mini Message Board." Each issue you may write a small message in the newspaper to another person or to a group organization. The service is **free**. All we ask is that the message be short and at least signed by your name, nickname or initials.

If you want to tell someone you love him or her, or poke 'fun' at someone, or 'bust someone's chops,' or congratulate someone, the 'Mini Message Board' is the place to do it.

Mini Message Board

Fill out and return to Cin Tech Comm mailbox in the cafeteria or to the Activities Office.

Name: _____

Technology: _____

Message: _____
