

The Knightline

Olney Central College Students & Employees Monthly Newsletter

FEBRUARY 2011

VOLUME 27

NUMBER 7

'Beauty and the Beast' tickets on sale Feb. 28

Tickets for the Olney Central College Theatre's production of "Beauty and the Beast" will go on sale at 10 a.m. Monday, Feb. 28 in the lobby of the Dr. John D. Stull Performing Arts Center.

Performances are scheduled for 7:30 p.m. on March 25, 26, 31 and April 1 and 2. Afternoon shows will be offered at 2 p.m. on March 27 and April 3.

Dinner theatres will be held before the Friday and Saturday shows at 6 p.m. The menu includes: country ham with pineapple glaze, hash brown casserole, green beans with bacon, Waldorf salad, banana split cake, hot roll and beverage.

Based on the Academy Award-winning animated feature, this stage version of Disney's "Beauty and

the Beast" brings to life the wonderful characters and songs from the 1991 film. When Belle's eccentric, but kind father, Maurice, becomes lost in the woods on the way to an inventor's fair, he seeks shelter in an enchanted castle. He soon encounters

the master of the castle, a horrible beast, who takes him captive. Belle eventually finds her father, but must give up her freedom to save his life. As the beast's inner kindness slowly reveals itself, Belle grows to love him.

Tickets may be pur-

chased from 10 a.m. to 2 p.m., Monday through Friday. Tickets for the production are \$10 for reserved seating for children and adults. Tickets for the meal and show are \$20.

Those who wish to reserve tickets may call 618-395-7777, ext. 2408, during the hours designated for ticket sales. Tickets may be purchased with a Mastercard or Visa.

Reserved tickets will be held for five working days, until picked up in person or a check is received in the mail. Patrons may send a check with a self-addressed, stamped envelope to OCC and the tickets will be sent by return mail.

Any remaining tickets may be purchased one hour before the performance.

Cast selected for OCC Theatre spring musical

Cast members have been selected for the OCC Theatre's production of "Beauty and the Beast."

Names of the characters and cast members selected are: **Beast**, Derek Mason; **Belle**, Jessica McDonald; **Gaston**, Jon Wright; **LeFou**, Keegan Tucker; **Mrs. Potts**, Sherry Brauer; **Lumiere**, Trevor May; **Cogsworth**, Brent Pampe; **Babette**, Brenna Correll; **Madame de la Grande Bouche**, Ruth Coleman; **Maurice**, Bill White;

Chip, Taylor Meritt; **Monsieur d'Arque**, Chris Kramer; **Silly Girls**, Kate Spiller, Taylor Bergbower and Crystal Ham; **Bartender**, Sam Benson; **Cronies**, Tim Dunahee, David McNabb, Paul Wirth and Ed Wright; **Bar Wenches**, Lisa Benson, Bea Gardner and Neita Leneary; **Wolves**, Hannah Hixon, Alice Ann Hostetter and Kelsie Ochs; **Beggar**, Bea Gardner; **Enchantress**, Joselyn Herring; **Rug**, Neita Leneary; **Plates**, Caleb Bent, Adam

Gilbert, Chris McDowell and Joshua Wiggs; **Knives**, Claire Downes, Logan Ferguson, Hannah Hixon and Alice Ann Hostetter; **Forks**, Rachel Bratsch, Maurah Cutwright, Ashley Hill and Kelsie Ochs; **Spoons**, Crystal Ham, Soo Yuen Kim, Kate Spiller and Kayla Warren; **Napkins**, Lisa Benson, Taylor Bergbower, Pat Foust, Bea Gardner, Kathy Neeley and Jessica Slater; **Broom**, Darbye Balding;

See Cast, Page 5

Doerries serving as OCC Choral Director

Mark Doerries joined Olney Central College in January as its Director of Choral Activities.

The Virginia native is finishing his doctorate in conducting at Indiana University in Bloomington and holds a master's degree in choral conducting from Temple University in Philadelphia. He earned bachelor's degrees in both biology and music from the College of William and Mary in Williamsburg, Va.

"I'm enjoying my time here," Doerries said. "I have eager students who are interested in pushing boundaries. I enjoy students that not only think outside the box, but create new ones."

After completing his bachelor's degree in biology, Doerries received a research grant to explore chemosynthetic deep-sea ecosystems. He also sailed a double-masted brigantine tall vessel from Massachusetts to Bermuda studying the migration paths of eastern Atlantic eel populations.

Mark Doerries

"It was an incredible experience," he said of sailing. "You became very self-sufficient. You couldn't see the land and had to navigate using the stars. It was just you and the ocean."

Doerries later published articles in the journals *Marine Ecology* and *Deep-Sea Research*.

While he enjoyed the experiences and research, Doerries ultimately decided to pursue his passion for music.

"I loved biology and my parents are both professors in the sciences, but I think I felt creatively

music was more fulfilling than research," he said. "I enjoyed research, but I didn't derive the same pleasure from it as I did music."

Doerries decided to attend graduate school in music and moved to New York City where he studied at Queens College before completing his degree at Temple University in 2007. While at Temple, Doerries founded the Luminescence Project, an ensemble dedicated to the performance of multi-sensory music. The ensemble's unique productions fuse lights, dance and film. The ensemble has performed at the Philadelphia Live Arts and Fringe Festival and the Bloomington Arts Festival as well as the Indiana University Art Museum.

In the latest production, Doerries merges a rock concert and classical music. He rewrote Johann Sebastian Bach's St. John Passion for saxophone and guitar.

"I enjoy taking classical events and turning them

into staged non-traditional multi-disciplinary works," he added.

Doerries has traveled extensively. He has performed with the University of Sao Paulo Chorus and Orchestra in Brazil and as a soloist with Venezuela's Simon Bolivar Orchestra. He also studied conducting and German in Freiburg, Germany.

"I try to go to as many places as I can and live there," he said. "I try to be a part of the culture while I'm traveling and meeting people."

Doerries currently conducts the Indiana University Children's Choir - Chamber Chorus and recently served as an assistant conductor and chorus master to Indiana University's Opera Theatre and Ballet.

He has served as an associate instructor at Indiana University and taught undergraduate conducting at Temple University.

Doerries resides in Olney with his wife, Hillary.

Music Department Winter Concert Feb. 25-26

The Olney Central College Music Department will present its Winter Concert at 7:30 p.m. on Friday, Feb. 25 and Saturday, Feb. 26 at 7:30 p.m. in the Dr. John D. Stull Performing Arts Center.

This concert will feature the OCC Concert Band and Jazz Ensemble under the direction of Suzanne Downes, and the OCC Concert Choir under the direction of the new Director of Choral Activities, Mark Doerries.

The Concert Band will be performing "Suite from Bohemia" by Vaclav Nehlybel, "Shenandoah" by Frank Ticheli, and the Sousa march favorite

"The Thunderer." The Concert Choir will present works whose texts are taken from the world of classic literature. Selections include a setting of text by William Shakespeare, "Blow, Blow, Thou Winter Wind"; the words of W. B. Yeats in "The Lake Isle of Innisfree"; "Dirait-on" from "Les Chansons des Roses" by Lauridsen; "Three Madrigals" by Diemer and the folk song "Homeward Bound" set by Jay Althouse.

The Jazz Ensemble will be featuring the individual musicians as each student will be showcased as a soloist throughout the evening on "Alright, OK, You Win" by Wyche and

Watts; "St. Thomas" by Sonny Rollins; "Blues in the Night" by Mercer and Arlen and "C Jam Blues" by Duke Ellington. Also featured on the program is an introduction to 20th Century composer Steve Reich as music student Jena Ferguson and Mark Doerries perform Reich's "Clapping Music."

"It is exciting to see the students take on such a wide range of music," said Downes. "There really will be something for everyone on this concert."

Tickets are \$5 and are available in advance from an ensemble member, or at the door.

Retired instructor focus of upcoming TV program

Retired OCC instructor and avid ball glove collector David Cunningham will be featured in an upcoming episode of WEIU's Heartland Highway series.

The program will focus on Cunningham's extensive collection of 110 vintage baseball and 39 vintage softball gloves dating from the 1880s to the 1950s. The show is set to air at 7 p.m. on Feb. 25 and at 4 p.m. on Feb. 27. The episode 904 also will be available on WEIU's website at www.weiui.net/hh and will likely be shown on RFD-TV later this year.

Cunningham began collecting gloves 15 years ago and has written three books on the subject. He published "A Fielder's Dream Glove

David Cunningham

styles known to exist from the 1880s

Collection," in 2006 and followed it up two years later with "A Visual History of Ball Gloves — Expanded Second Edition." Both offered a visual history of ball gloves showing both the many glove and web

to the mid-1950s. The books are included in the Abner Baseball Library at the National Baseball Hall of Fame. His latest book, "Baseball Gloves Merge with America's Past," brings the national pastime and the country's history together as it explores the evolution of baseball gloves.

Cunningham describes his newest book as "more personal" and uses family photos throughout the publication to illustrate the various time periods.

Heartland Highways has been in production since 2002 and in that time, has featured hundreds of unique people and interesting places in Illinois, Indiana and Missouri.

High school seniors invited to 'OCC Music Days'

The Olney Central College Music Department is excited to announce this year's "OCC Music Days," the college's annual event for high school seniors interested in OCC band and choral ensembles. Each day includes the opportunity to meet the OCC music faculty, attend a rehearsal, sit in on an OCC class, as well as play and sing for the ensemble directors, Suzanne Downes and Mark Doerries.

For the 2011-2012 school year, the OCC Music Department is pleased to offer a significant number of half and full college tuition waivers for students enrolled in the ensembles. OCC values music and arts education and increased the Music Department's tuition waiver allotment threefold over the 2010-2011 budget. Director of Choral Activities Mark Doerries said, "We believe in rewarding students for

hard work, and passionate music making."

The dates of this year's "OCC Music Days" are Wednesday, Feb. 9; Wednesday, Feb. 16 and Saturday, Feb. 26. Each date offers different opportunities; students are invited to attend a Cavalier Pep Band and OCC basketball game on Wednesday, Feb. 16, and on Saturday, Feb. 26, students may attend the annual Winter Concert at 7:30 p.m. in the Dr. John

D. Stull Performing Arts Center.

Students interested in attending should contact their high school band or choral director, or the OCC Music Department directly at 395-7777, ext. 2251.

"We look forward to meeting all interested musicians and introducing them to the artistic and academic benefits Olney Central College offers its students," stated Doerries.

OCC Service Awards

Three-year Service Recognition Awards were recently presented to IECC/OCC nursing instructors Julie Crawford, left, and Judith Hudson. Both instructors teach at Frontier Community College.

Like OCC on Facebook

Check out Olney Central

College on Facebook at facebook.com/olneycentralcollege. This is a great way to connect with friends, check out photos from OCC events and keep up to date on activities around campus. You also can access the Knightline from OCC on Facebook.

Slichenmyer enjoying new position at OCC

Kathy Slichenmyer has joined Olney Central College as administrative assistant to the president.

Slichenmyer served 21 years as an office assistant for the Illinois Eastern Community College's Upward Bound program, which is located at OCC, before assuming the new post in December.

Slichenmyer's association with OCC dates back to 1987 when she decided to return to school and complete her associate's degree in administrative support. She was employed with the Upward Bound program when she graduated in May 1990.

"The best thing I did was come back to school as

Kathy Slichenmyer

a non-traditional student and further my education," she said. "I had worked as a waitress and a bartender and knew that wasn't what I wanted to do for the rest of my life."

Slichenmyer is enjoying

her new job and its opportunities.

"I like the fact I get to do a variety of things," she said. "I deal with personnel records and scheduling for the president. I really hadn't thought about changing jobs until I saw this position was open. I decided it would be more stable. With grant programs like Upward Bound, you don't know if the funding will continue and I thought this position would offer more job security."

Slichenmyer also will serve as the OCC Foundation's recording secretary. She is looking forward to working with the organization.

"I'm beginning to see all of the opportunities and

benefits the Foundation provides to the college that wouldn't otherwise be available without their funding and gifts," she said.

Slichenmyer enjoys working in the atmosphere that exists at OCC.

She added, "The students, staff and faculty are like one big family to me. You care about the people you work with and for and see every day."

Slichenmyer currently resides in Olney, but grew up in Sumner, the youngest of 10 children. She and her husband, Joe, were married for 28 years before he passed away in January 2010. She has a stepson, Jerry, a daughter-in-law, Sylvia, and two grandsons, Alex and Eric.

Need info to go? You can now text a librarian at OCC

Responding to the popularity of text messaging, students, faculty and staff at Olney Central College can now ask questions and get information from the Anderson Library by text message.

On average, Americans text message almost twice as much as they talk on mobile phones, according to a recent Nielsen Mobile Survey, making it a preferred means of communication while on-the-go.

"Recognizing the increased use of text messaging by patrons of all ages, we felt it important to offer a way to communicate with the library via text messaging," said Charlotte Bruce, Library Director. "The new service provides an easy-to-use interface for our librarians and maintains the privacy of our patrons' information."

To text a librarian:

- Text 66746
- Include keyword OCC in your question
- Ask your question
- A librarian will text an answer

How to text a librarian

- Text 66746
- Include keyword OCC in your question
- Ask your question
- A librarian will text an answer within minutes *during regular library hours*
- Add 66746 to your speed dial!

within minutes during regular library hours

- Add 66746 to your speed dial!

For patrons who are unable to ask a librarian in person or online, or those who simply prefer texting over talking, the Text a Librarian service provides a convenient option for getting info on their mobile phone from the helpful reference librarians at the Anderson Library.

With Text a Librarian, patrons ask questions by sending text messages with their mobile phones and librarians answer on a web-based interface, keeping a "live archive" of all the questions and answers. The service

does not display phone numbers and generates an anonymous ID for each patron in order to reference conversation history.

Text a Librarian was developed by Mosio, an award-winning mobile technology company that enables companies and institutions to harness the power of mobile communications.

"Mobility is a way of life for most students and increasingly for society in general, making the way in which we stay connected a central issue for many libraries," said Noel Chandler, Mosio CEO. "Text a Librarian makes it possible for students and patrons to tap into the wealth of knowledge of local librarians from their mobile phones, while keeping patron information private and secure."

For more detailed information about the Text a Librarian service at the Anderson Library at Olney Central College please visit <http://www.iecc.edu/occ/lrc> and click on TXT A Librarian at the top of the web page.

File your 2011-2012 FAFSA today

The 2011-2012 FAFSAs (Free Application for Federal Student Aid) are available online at www.fafsa.ed.gov.

You can also find a link to the FAFSA website on the IECC homepage (www.iecc.edu). To ensure the maximum assistance

from federal and state aid, you must apply early. Students who attend Summer 2011 must apply for both the 2010-2011 and 2011-2012 FAFSA.

Please be aware that information from your 2010 Federal 1040, 1040A, or 1040EZ, is necessary

prior to completing your FAFSA.

If you are a dependent student, information from your parents' 2010 tax return will be required as well.

In 2010-2011 approximately 50 percent of students at OCC did not

receive full funding of federal and state financial aid because they did not file early. Students who apply early receive the most aid, as funds are limited.

OCC has a priority deadline of April 15, 2011 for FAFSA filing.

Massage Therapy spring clinicals underway

Olney Central College's Massage Therapy Program is now accepting appointments for its spring clinicals.

The clinics, which are open to the public, will be held from 9 a.m. to 3 p.m. on Feb. 18 and 19; March 4 and 5; and April 1, 2, 8,

15 and 16. The cost for a relaxing, Swedish-style massage is just \$25 for a one-hour session. The massage treatments are for the sole purpose of stress reduction, relief from muscle tension or spasm and to increase circulation and energy flow.

A massage therapy instructor will be present at the clinics.

Gift certificates are available for Valentine's Day. Couple massages also are offered. To schedule an appointment or purchase a gift certificate, call 392-2430.

If you are unable to reach someone, please leave a message and your call will be returned as soon as possible.

Olney Central College's Massage Therapy and Phlebotomy Building is located at 108 E. Main St., in Olney.

Nursing program accepting applications until Feb. 15

The Illinois Eastern Community Colleges: Olney Central College Associate Degree Nursing Program is currently

accepting students for Fall 2011.

Individuals wishing to apply should schedule an appointment as soon as

possible to meet with Nursing Program Advisor Jaye Fehrenbacher to discuss program requirements.

Fehrenbacher may be reached at 395-7777.

The application process must be completed by Feb. 15.

Cast

Continued from Page 1
Salt, Ivy Benson;
Pepper, Chloe Miller;
and **Cheese Grater**,
Joselyn Herring.

Other cast members include: **Townspeople**, Darbye Balding, Ivy Benson, Lisa Benson, Sam Benson, Caleb Bent, Rachel Bratsch, Maurah Cutright, Claire Downes, Tim Dunahee, Logan Ferguson, Pat Foust, Adam Gilbert, Ashley Hall, Joselyn Herring, Hannah Hixon, Alice Ann Hostetter, Bea Gardner, Soo Yuen Kim, Neita Lenear, Chris McDowell, David

McNabb, Chloe Miller, Kathy Neeley, Kelsie Ochs, Jessica Slater, Kayla Warren, Joshua Wiggs, Paul Wirth and Ed Wright; **Aristocratic Lady**, Pat Foust; **Fish Man**, Sam Benson; **Egg Man**, Paul Wirth; **Sausage Curl Girl**, Kelsie Ochs; **Baker**, David McNabb; **Lady with baby**, Neita Lenear; **Lady with cane**, Jessica Slater; **Candle Man**, Ed Wright; **Hat Seller**, Chris McDowell; **Milk Maid**, Ivy Benson; **Shepherd Boy**, Joshua Wiggs; and **Book Seller**, Caleb Bent.

Godeke Scholarship

Applications are now being accepted for the Frank and Mary Alice Godeke Scholarship.

To qualify, students must be graduates of East Richland High School and be interested in pursuing a bachelor's

degree or higher in the field of humanities.

Please contact the Olney Central College Financial Aid Office for applications. The deadline to apply for the Godeke Scholarship is 10 a.m. on March 1.

OCC softball camp Feb. 19

OCC will host an all-skills winter softball camp from 9 to 11 a.m. on Saturday, Feb. 19 in the OCC Gym.

The camp is open to those ages 6 to 13. Participants should bring gloves and tennis shoes. Catchers may

bring their gear. The cost for the camp is \$30 and can be paid the day of the camp.

To pre-register, contact OCC Softball Coach Nick Short at 618-395-7777, ext. 2223, or e-mail shortn@iecc.edu.

EIU representative at OCC

A representative from Eastern Illinois University will be at OCC from 11 a.m. to 1 p.m. on Thursday, Feb. 24.

A table will be located outside the Student Services Office.

GED classes start March 14

OCC will offer free eight-week GED classes beginning March 14. Classes will meet from 5 to 9:20 p.m. on Mondays and Wednesdays and on Tuesdays and Thursdays. To register or for more information, call 395-7777, ext. 2267.

Lost and found items

If you have lost an item please check with the switchboard in the Student Services Office.

Keep vehicles locked

Students utilizing the OCC parking lots are advised to keep their vehicles locked when unattended.

ONLINE PAYMENT

Step 1: Log into your Entrata account with your username and password. Click on the Banner Web icon at the right-hand side of your screen.

Step 2: Click on Pay Tuition, Fees, and Other Charges Online — Credit Card to make your online Payment.

Student Records

Account by Term
Account Summary
Account Summary by Term
Degree Evaluation
Final Grades by Term
Holds on Your Account
Payments - Pay Tuition, Fees, and Other Charges Online - Credit Card
Payment History and Statement
Select Tax Year
Student Information
Tax Notification
Transcript Unofficial

RELEASE: 7.5

If you encounter problems with making your online payment, please contact the IECC HelpDesk at 618-395-5299 or toll-free 1-866-529-4322, ext. 4357.

Winter Weather Policy

It is OCC's policy to remain open unless the weather makes it too hazardous to do so. When the safety of students and staff is threatened due to inclement weather or other emergencies, OCC will be closed or classes canceled or delayed.

Administration will attempt to notify media outlets prior to the 6 a.m. news on the day of the closing.

Don't assume that if the elementary and high schools close, OCC will be closed as well. If no announcement is made, classes will meet as usual.

Closure of day classes does not necessarily mean that evening classes will be canceled. Announcements regarding evening classes will be made prior to 4 p.m., if at all possible.

The following radio and television stations will be notified of any cancellations or delays:

- WVLN-AM and WSEI-FM in Olney
- WIKK in Newton
- WAKO in Lawrenceville
- WFIW-AM and -FM in Fairfield
- WNOI-FM in Flora
- WSJD in Mt. Carmel
- WCRC in Effingham
- WTWO and WTHI in Terre Haute, Ind.
- WEHT and WFIE in Evansville, Ind.

Closings also will be announced on the following websites:

- www.iecc.edu
- www.weatherclosings.com

Closings also are announced through IECC Alerts.

OCC emergency alerts

Illinois Eastern Community Colleges has contracted with e2Campus to provide alert notification services.

The system will notify students and employees of campus emergencies and closures by e-mail and/or cell phone text message. Log onto Entrata and click on the alerts link to activate an account.

IECC Alerts is an opt-in service. While there is no direct cost for signing up for the service, you may be charged a text message fee by your cell phone provider.

Please check your cell phone plan to understand the costs you may incur using the service.

The system will be used to send text messages related to campus emergencies, weather-related closures, test messages and notifications when accounts are about to expire.

If you do not have an Entrata account, please contact the Records Office at 395-7777.

LSC offers free tutoring

The Learning Skills Center offers free tutoring in any subject taught at OCC.

Biology I and II, Human Growth and Development, Sociology, Anatomy, Chemistry, Psychology and Introduction to Business study guides are available. Videos are available for

Basic Math, Beginning Algebra and Intermediate Algebra.

If you have any special learning needs, come and see the LSC staff. They will be glad to provide suggestions, help and/or accommodations. The LSC is located in the back of the Anderson Library in Conference Room 4.

Items that can be recycled at OCC

Ready to throw something away? Before you do, take a minute to see if it can be recycled.

OCC currently recycles many items and recently added batteries to the list.

The following can be recycled:

Mixed Paper which includes:

- White paper
- Copier paper
- Notebook paper
- Envelopes
- Magazines
- Newspaper
- Glossy and colored paper

Cardboard including corrugated and flat or paperboard (tissue, cereal and marker boxes)

Plastic including numbers 1, 2, 3, 4, 5, 6 (no styrofoam) and 7

Batteries

Recycling containers are available in classrooms and offices.

Blue desk-side recycling containers for mixed paper are located by classroom doors, and in the computer labs there are gray slim jim containers for recyclable materials as well.

In OCC offices, all

OCC Recycling Totals	
<i>Pounds recycled from July 2010-January 2011</i>	
	E-scrap 3,149
	Mixed Paper 10,800
	Plastic 297
	Newspaper 585
	Books 1,174
	Magazines 1,336
	Misc. 4,449
	Cardboard 3,064
	Aluminum cans 81

recyclable material may be placed in the blue desk-side containers. Aluminum cans, batteries and plastic bottles should be placed in the recycling side bin. If you don't have one, maintenance can provide one for you.

When cleaning the office and disposing of old files and tests, call the Maintenance Department at ext. 2029 or 2020 so a 60-gallon blue recycling container can be brought to the office. Once the container is full, please notify the Maintenance Department to pick it up.

Aluminum cans can be placed in the blue recycling containers located

in the Student Union, Theatre lobby and in the hall by the Fitness Center. Containers for plastic bottles are located in the Student Union.

Outdoor recycling containers for aluminum cans and plastic bottles are located by the north end of the gym, the ramp leading to the Student Union Patio, and near the entrance to the bridge in the South Parking Lot.

There are containers for cardboard located in the Student Union by the Maintenance Office and at the back door of the kitchen by the loading dock.

Boxes should be broken down before being placed in the containers.

OCC closed Feb. 21

Olney Central College will be closed on Monday, Feb. 21 in observance of Presidents' Day.

The college will reopen on Feb. 22.

Anderson Library on FB

Check out Olney Central College's Anderson Library on Facebook.

You'll receive updates on all the latest happenings and get tips for using library resources.

OCC Summer, fall registration news

Just a reminder! Summer and fall semester registration for current students will start on March 29. New students may register beginning April 5.

For more information, contact the Olney Central College Student Services Office.

Sports Schedule

Men's Basketball

- **Feb. 12** – OCC at John A. Logan, 7:30 p.m.
- **Feb. 14** – OCC vs. Rend Lake, 7:30 p.m. at home
- **Feb. 16** – OCC vs. Southwestern Illinois, 7:30 p.m. at home
- **Feb. 19** – OCC vs. Kaskaskia, 7:30 p.m. at home
- **Feb. 23** – OCC at Lincoln Trail, 7:30 p.m.
- **Feb. 26** – OCC at Wabash Valley, 7:30 p.m.

Women's Basketball

- **Feb. 12** – OCC vs. Rend Lake, 5:30 p.m. at home
- **Feb. 14** – OCC vs. Southwestern Illinois, 5:30 p.m. at home
- **Feb. 23** – OCC at Wabash Valley, 5:30 p.m.
- **Feb. 26** – OCC vs. Southeastern Illinois, 5:30 p.m. at home

Baseball

- **Feb. 17** – OCC at University of the Cumberland, 1 p.m.
- **Feb. 18-20** – OCC at Roane State, 1 p.m.
- **Feb. 21** – OCC at Union, 1 p.m.
- **Feb. 23** – OCC vs. Vincennes, 1 p.m. at home

Softball

- **Feb. 26** – OCC at Jackson State, 1 p.m.
- **Feb. 27** – OCC at Dyersburg State, noon

Happy Birthday To:

February

- 3 Teresa Diekmann-WVC
- 6 Suzanne Downes
- 6 Penny Campbell
- 7 Tammy Stanley
- 10 Anne Hustad
- 14 Rebecca Myers
- 17 Jerry Booker
- 17 Nick Wright
- 20 Ruth Henry
- 23 Lisa Rauch
- 23 Anne Hahn-WVC

Knightline Information

Please submit information for the March Knightline to Deanna Ratts by 5 p.m. on Feb. 18.

Illinois Eastern Community Colleges reserves the right to change, without notice, any of the material, information, requirements, or regulations published in this publication. Illinois Eastern Community Colleges does not discriminate on the basis of race, color, religion, gender, age, disability, national origin, or veteran status. Illinois Eastern Community Colleges adheres to the Federal Regulations of the Americans with Disabilities Act of 1990 and offers appropriate services or activities with reasonable accommodations to any qualified disabled individual upon request. Illinois Eastern Community Colleges' Board of Trustees has adopted the Substance Abuse Policy. Students and employees involved in substance abuse, within the college environment, are subject to disciplinary action.