Grayson College

In this Issue

Is kneeling during the national anthem the right form of protest? Find out what some Grayson students said on page 2

Learn about finanicial aid on page 4

Volume IX, Issue II

Tuesday, October 3, 2017 Get Involved

<u>Viking Deadline</u> Friday, October 27th Send all submissions to the editor, Morgan Bryant, at MoBryant@vikings.grayson. edu.

Student

<u>Leadership Series</u> Monday, October 23rd 12:15 - 12:45 p.m. Community leaders are invited to discuss and share their philosophy on leadership in today's competitive work environment. LA 101

Student and Employee <u>Spirit Day</u> **Every Friday** Wear your GC attire with blue jeans and celebrate the Viking spirit.

Clubs & Orgs

Baptist Student Ministries Wednesdays, 11:30 -12:15 *p.m*. BSM building

<u>Clay Club</u> First Thursdays, 5 - 6 p.m. Ceramic Room, Arts & Communications

<u>Cosmetology Club</u> Mondays bi-weekly 3:30 - 4:30 p.m., CTC

Cultural Diversity Club First and third Wednesdays 1 - 2 p.m., Int'l Student Office

DAAC Fridays, 12:45 p.m., HS 202

<u>Delta Phi Delta (Art)</u> First Tuesdays, 12:15 p.m. Design Room Arts & Comunications

Dental Assisting Club Wednesdays, 11:30 - 12 p.m. HS 205

Electrical **Technology Club**

GC Science Club Goes Birding with an Unexpected Outcome

On the Lookout, courtesy of Michael Dill Patrice Parsons, Caytlin Thompson, Michael Keck, Xander Ivey, and Chloe Russell (L-R)

By Xander Ivey, Grayson College Science Club President

Last semester, Grayson College's Science Club members participated in the largest birding event held in the United States: The Great Texas Birding Classic.

Spotting, naming, and recording bird species has become a large world-wide hobby, and events concerning it have grown tremen- from even the most casual of birddously in attendance. Because of ers to the most professional and fathis hobby, or "Birding", conservation efforts for bird species has also grown. The Great Texas Birding Classic awards winning teams with a grant funding a conservation project of their choice.

Birding Classic is considered by many to be one of the most prestigious events of the year for birders. For 3 months a year, avid bird watchers from all over the United States strategize their single-day visit to Texas for the birding competition. The competitors can range

hard to be ready for the event. We chose our name for the team, the Avian Inquirers, to fit our inexperience but thirst for knowledge.

Soon, the day had come. Geared with birding binoculars, hiking shoes and newfound knowledge, the Science Club members set out at Hagerman's Wildlife Refuge eager to begin, led by our own biology professor, Dr. Mike Keck. As a wildlife preserve, Hagerman was the hosting destination for our district of fourteen teams.

TBAContact Aimee Flynn 903-463-8684

Eta Sigma Delta First Wednesdays, 2 p.m. Culinary Arts Building

<u>FCA</u> TBA

Future Educators Every other Tuesday

12:20 - 12:50 p.m., CIS 200

Gamers Guild First Thursdays, 4:00 p.m. Design Room, Arts & Communications

Grayson Nursing Student Association Wednesday or Friday 11:30 а.т. Viking Room, Life Center

HALO (Hispanic-American Leadership <u>Organization</u>) Second and fourth Tuesday 12:20 - 12:45 p.m., LA 108

<u>History Club</u> Wednesdays, 2:30 p.m. LA 207, Liberal Arts

Honors College Club Thursdays, 12:15 - 1 p.m. Viking Room, Life Center

HVACR Club

First Thursdays *5:30 p.m.* CTC Room 117

<u>LEA</u> (Criminal Justice) Tuesdays 12:30-1:30 p.m. Location TBA

Medical Lab Technology TBA

Men of Distinction Thursdays, 12 - 1 p.m. CWL Seminar Room A

Continued on Page 2

Please Recycle This Paper!

mous of birders.

So, how did the Science Club's experience hold up? To birding, we would have been considered absolute beginners. However, that fact did not deter anyone's spirits. Mem-Competitively, The Great Texas bers began to prepare and work

Continued on Page 3

Grayson College Staff Veteran Saves Lives During Hurricane Harvey

By Billy Tegue, Veteran Outreach Specialist, GC Center for Veteran Student Success

During the normal work week, Billy Teague, Student Veteran Recruiter can be found working in the Veteran Services Office (VSO) for Grayson College. However, shortly after Hurricane Harvey's arrival, he found himself working as First Lieutenant Teague, assigned as the OIC (Officer in Charge) over the Triage Unit at the Mega Shelter in Dallas.

Teague, who graduated from the Grayson College nursing program in 1991, enlisted in the Texas State Guard as a nurse in 2015 and received a commission. During his two-year tenure with the Guard, he has been deployed twice for training missions and twice for service deployments; one being last summer along the border with Mexico and more recently, Hurricane Harvey.

Teague is a member of HQ, 3rd Battalion, Texas Medical Brigade, and when not serving as a nurse, serves as the Recruiting OIC for North Texas. Continued on Page 2

Photo courtesy of Billy Tegue **Billy Tegue**

Local Citizens Rally to Protest the Trump Administration

By Hunnington Sloan, Staff Writer

Photos courtesy of Hunnington Sloan (L) Protestor supporting DACA at local rally (R) Grayson College student Marcos Salazar at local rally

On Friday, September 8, a rally was held on the courthouse square of downtown Sherman to support DACA (Deferred Action for Childhood Arrivals) and "Dreamers," young immigrants affected by DACA. DACA is an immigration program implemented by the Obama administration that helps minors who have come to the United States illegally without choice. As part of this program, these young people would be eligible for a renewable period of two years of deferred deportation and be allowed to work and go to school. "Dreamers" is the moniker given to those immigrant children enrolled in school and college under the DACA plan.

Among those attending the rally was Marcos Salazar, a Dreamer and Grayson College student. Salazar was brought to the U.S. by his parents, undocumented immigrants, when he was three and had no idea he had been born in Mexico. He didn't learn the truth until he was nine. Growing up in the U.S., he's dreamed of being a teacher, but he worries about not being able to go to college. "What's going to happen to me?" he wonders. **Continued on Page 4**

<u>Mu Alpha Theta</u> To be determined For more information, contact cheekb@grayson.edu

<u>Music Club</u> Every other Friday 12 - 1 p.m., Band Hall, Arts & Communications

Phi Theta Kappa Wednesdays

1:00 - 1:30 p.m. Viking Room, Life Center

<u>Psychology Club</u> *Tuesdays, 12:15 - 12:50 p.m. CIS 202*

Radiology Tech Club The 15th of every month 5:30 - 7:30 p.m. HS 200

Rotaract 2nd and 4th Thursdays 3 - 4 p.m.

S - 4 *p.m.* Viking Room, Life Center

Science Club 1st and 3rd Fridays 1:00 - 2:00 p.m. S 106, Science Building

Student Government Association

First Mondays, Oct. 2nd 12:15 - 12:45 p.m. Viking Room, Life Center

Sigma Kappa Delta & Writers Unlimited Every other Thursday 12:20 - 12:50 p.m. Study Room 3, Library

<u>Sisters of Destiny</u> Thursdays, 12:15 - 1 p.m. Conference Room, Life Center

Student Ambassadors Third Mondays, 12 - 1 p.m. Viking Room, Life Center

Student Veterans

<u>Assocation (SVA)</u> 1st and 3rd Wednesdays Veterans' Hub (2nd floor of Life Center) 12 - 1:00 p.m.

<u>TIPPS (Culinary Arts)</u> First Thursdays, 3 - 4:00 p.m. 691 Restaurant, Culinary Arts

<u>Veteran Nursing</u> <u>Student Association</u> *First Mondays, 12 p.m. South Campus Skills Lab*

Grayson College Staff Veteran Saves Lives During Hurricane Harvey Continued from Page 1

"The acuity level was significantly higher than I think anyone of us expected, but the team pulled together and our patients were provided the care they needed. I can't say it enough, just how proud I am of each one of the men and women I had the privilege to serve beside."

While at work at the Grayson College VSO on Monday, August 22nd, Teague received orders of his pending mobilization. By 9:00 a.m. the following morning, he reported in to the Kay Bailey Hutchison Convention Center in Dallas, to prepare to receive up to 5,500 evacuees from the South Texas area who were displaced by the hurricane.

During the following week, he and his team of nurses, paramedics and EMT's triaged and provided primary care to hundreds in need. Teague stated, "The acuity level was significantly higher than I think anyone of us expected, but the team pulled together and our patients were provided the care they needed. I can't say it enough, just how proud I am of each one of the men and women I had the privilege to serve beside."

Teague is a veteran of the United States Marine Corps and the United States Army, and worked locally as a nurse for 25 years, prior to coming to Grayson College in August 2016.

-all-0-Fest 2017 October 31st, Life Center under East Bridge > Club Representatives and Booths > Pumpkin Carving Competition > Fun Games > More!

Grayson Cosmetology Price List (See Page 4 for Full List) (903) 463-8744 Open Tuesday-Thursday 8:30 a.m. - 4:00 p.m.

Services For Nails Manicure Hot Oil Manicure Gel Polish Manicure Nail Dips Polish Change	\$3.00 \$4.00 \$7.00 \$12.00 \$1.50	<i>Student/Senior Price</i> \$2.50 \$3.50 \$11.00	Back/Leg/Arm Partial Wax Back/ Leg/ Arm Full Wax Eye brow Tint Eyelash Extensions Full Eyelash Extension Fill Eyelash Tabbing Full Eyelash Tabbing Fill	\$10.00 \$20.00 \$5.00 \$30.00 \$15.00 \$10.00 \$5.00	\$8.50 \$17.00
Nail Art per finger Paraffin Wax Pedicure Spa Pedicure Gel polish Pedicure Acrylic full set Acrylic Fill Nail Soak Off	\$2.00 \$2.00 \$8.00 \$14.00 \$15.00 \$13.50 \$10.00 \$5.00	\$7.50 \$12.00 \$13.00 \$12.00 \$9.00	Removal of Lashes Facial Basic 30 min Facial Special 45 min Bacial Basic 30 min Bacial Special 45 min Chemical Peel Microdermabrasion w/ Facial Micro Current w/ Facial	\$3.00 \$10.00 \$6.00 \$11.00 \$6.00 \$11.00 \$20.00 \$20.00 \$20.00	\$5.00 \$8.50 \$5.00 \$10.00
Services For Skin Eye Brow Waxing Arch Brow (tweezing) Lip/Chin Wax \$4.00 Under arm Wax	\$3.50 \$2.00 \$3.50 \$10.00	\$3.00 \$8.50	Add Collagen Ampules Add Collagen Strips Collagen Mask Add Face Lift Mask Collagen Mask Make up application bring mak	\$10.00 \$5.00 \$25.00 \$7.50 \$25.00	\$8.50 \$4.00 \$20.00 \$7.00 \$20.00 \$5.00 & up

Vocational Nursing Student Association First and third Wednesdays, 12 - 1 p.m. Veteran's Hub, Life Center

Welding Technologies Association First and third Tuesdays, 12 - 1 p.m. CTC Break Room First and third Tuesdays, 12 - 1 p.m. South Campus

Please report incorrect listings to the editor: Morgan Bryant MoBryant@vikings.grayson. Win \$50! Grayson's new literary magazine, *The Valkyrie Journal*, needs a cover. Celtic theme suggested. *Email original submission to Hunnington Sloan at Scottsloan*@ gmail.com by *Thursday*, October 26

Grayson Poll: "Do you think kneeling during the national anthem is an appropriate way to protest?"

We asked Grayson students the question: "Do you think kneeling during the national anthem is an appropriate way to protest?" The following are some of their responses:

Ryan Porter:

"No it is not. It is a total disrespect to our country. . . . It is kind of sad that we pay guys to protect a ball more than we pay to protect our country."

Jacob Thornton:

"No it is not, especially if the military has died for freedom, then to me it is a huge form of disrespect. If a group of people is doing it together, that is unacceptable, especially if it is during a football game, which millions of people love."

Nick Clinton:

"These football players make more money in one game than the average American will see in their lifetime.Yet they protest the very flag and country that gave them that opportunity to make that money!"

Armando Dominguez:

"These people have the right to not stand up for our flag. It's all based on belief. Whether you agree with it or not, they have that freedom to do so."

Mu Alpha Theta Math Honors Society

Do you love math or want to learn more about math? Do you want to show off your skills in competition? Join Mu Alpha Theta! >Leadership positions available--become

Vice President or an Officer

>Anyone can participate

>Must have at least a 3.0 in Algebra or above to be an official member

Contact Dr. Billye Cheek for more information: Cheekb@grayson.edu

GC Science Club Goes Birding with an **Unexpected** Outcome

Continued from Page 1

Competitors had from dawn until dusk to spot as many birds as possible and to record them for judging. The most birds spotted would win in our division. Of course, we were not participating in birding solely to compete; our objective was to represent Grayson in supporting the conservation of birds. In fact, we expected to come in last place! Nonetheless, we strategized the best places to spot specific bird species.

First was the trail, then the waterside, and then a bit of traveling. As the day wore on, we checked off the numerous species on the list. Some species ended up being more elusive, like the bald eagle, the Prothonotary Warbler, and, oddly enough, the wild turkey. Others came easier, such as the Northern Cardinal, Turkey, and Black vultures as well as the American Crow. More and more birds were crossed off the list as the day wore on. Soon we had lost count of how many we had spotted.

However, a particular species had stood out to the group. That species was the painted bunting, a multicolored, small bird that was being particularly elusive. Determined, we kept looking and listening for any sign of the small bird. It was not until late in the day when we eventually spotted one. It was an exciting moment, and it was crossed off the list at last.

At the very end of the day, when everyone was tired and exhausted, we tallied the number of species counted. We had ended up with a total of 62 bird sightings. We patted ourselves on the back, and we were all proud of what we had done. We went home happy with the result, but we also knew it was likely to be outclassed.

What we did not know was that a month later, the results of the competition would be released. When we checked our division's results, the All-Ages Noon to Dusk division, we went down the list of 14 teams. First place had a total of 124 birds recorded, second place had 121, third place had 115 and fourth place had 63 birds recorded. Fifth place? The Avian Inquirers! While not the winning team, we were all proud of the fact that we, being such a novice group, had actually beaten 9 other teams.

What we had learned in our placement is that winning is not everything. We gained better knowledge of our environment and the wildlife within it, as well as greatly strengthening the club's teamwork, and most importantly, gained lifelong experiences to take with us forever. The winners of the event sent grants off to conservation projects to better our world, and that, to us, seemed like a win.

The Science Club's Avian Inquirers are not done, however. Next year will be a new year for The Texas Great Birding Classic. We will make that event truly one to remember! Hope to see you there. To join the Science Club, come by S106 at 1:00 on the first and third Friday of every month (October 6 & October 20)!

The Avian Inquirers Win Fifth Place in Texas Great Birding **Classic in First Outing!**

English Word of the Month:	German Word of the Month:	French Word of the Month:
Luciferous (Adj) [loo-sif-er-uhs]	Fragen (v) [frah-gen]	Poissonneux (adj) [pwa-soi-new]
	Definition:	Definition:
Bringing or providing light	To enquire or ask	Full of fish

New Grayson Professor: The Future of Engineering Lies in Collaboration and Enhancement

By Ambati M. Rao, Prof. of Engineering and Mathematics

Engineering translates ideas into action, and engineers are the interface between design and implementation. The future of engineering lies in collaboration and enhancing a variety of fields, including transportation, energy, medicine, robotics, aeronautics, navigation, materials, and architecture. Interdisciplinary activities will culminate in the fruition of novel products, devices, and processes to the meet the challenges of our time and make a difference to the world.

In medicine, bioengineering holds great promise in regenerative stem cell therapy, drug delivery, prosthetic devices, and nanoelectronics. Rebuilding or replacing injured tissues and organs, enhancing the function of failing systems, and better targeting of therapeutic agents will mark the next breakthroughs in medicine. Examples include multi-cell layers for corneal and retinal rebuilding, assist devices for heart function and ergy conversion systems, and LEDs offer great potential for achieving living and working spaces conducive to modern lifestyles while respecting our environment.

Aeronautics and navigation are the arteries of modern commerce and bind together societies, communities, and nations across vast distances. Suborbital and hypersonic commercial flights hold the promise of cutting transoceanic travel to a few hours, while and more developed liquefied natural gas terminals and shipping infrastructure from the US could supply Europe and Japan, weaning the industrialized world off of Middle Eastern oil supplies.

Chemicals and materials engineering have historically transformed whole industries and fields of human endeavor and will continue to do so in the decades to come. Revolutionizing petrochemicals to minimize environmental and human health damage is an absolutely vital and top priority for future engineers. New materials that can improve human performance, achieve sub-light diffraction imaging, and provide toughness with minimal weight will make significant impact. Robotics and artificial intelligence offer opportunities for automatic, mindless tasks, and using big data analytics to find patterns and better ing batteries that are light-weight and quickly charged, and improving processes. Care must be taken not to destroy whole economies in the process. In each of these areas, engineers develop and take innovations to the next level, putting into practice bright ideas that can improve human welfare. The future is bright for the next generation of engineers who want to deploy their talents and dynamism in service of a better world.

brain function, more functional prosthetic limbs, and special micelles for chemotherapy.

In energy and transport, efficiency in time, space, and fuel will be the constraints which engineers will have to respect while meeting ever-rising expectations in style and comfort. Optimizing existing infrastructure with a smart grid and eliminating chokepoints in mass transit, developsolar energy capture efficiency and reducing transmission loss are some of the key grand challenges in this field.

Architecture, design, and materials are fields of great need for engineering expertise. Designs emphasizing open floor plans and natural light need to be reconciled with demands for efficiency in home and commercial roofing, lighting, heating, and air conditioning. Roofs that have solar-absorbable pigment, home battery systems, ground loop en-

Student Veteran Association Elects New Officers

By Tommy Ellis, Project Coordinator, GC Center for Veteran Success

The Student Veterans Association is a local chapter of the Student Veterans of America, a national organization benefiting student veterans across the country. The Grayson club meets twice a month in The Veterans Hub, on the second floor of the Life Center.

Membership is open to all Grayson College students who are either military veterans or dependents of military veterans. For more information, stop by the Veteran Services Office next to GC Perks and find out how to get involved with the Student Veterans Association.

The Grayson College Student Veterans Association (SVA) members met for the second meeting of this school year on Wednesday, September 20, 2017, to elect club officers for the current year.

Officers unanimously elected for the current year are: President: Ashley Mathis (Air Force), Vice-president: Amber Rogers (Marine), Secretary: Christopher Gonzales (Navy) and Treasurer: Brittany Schmidt (Marine).

These four club officers share a common goal to increase club membership and activities for all veterans on campus. Members are exploring ideas on activities to become involved with as well as identifying student veteran needs that could be addressed.

The club members also heard from Stephanie Chandler, United Way of Grayson County, who shared information about an upcoming action-drama movie, *Citizen Soldier*, which is set to premiere here at Grayson College in November.

Disclaimer

Editorial Information:

Writers Unlimited and Sigma Kappa Delta publish The Viking as an ongoing service project to the college.

All students, faculty and staff at GC can participate in producing The Viking. This newspaper is a forum for public opinion, and views expressed in The Viking do not necessarily reflect the policy of Sigma Kappa Delta, the Board of Trustees, the administration, or the faculty and staff at GC.

Submit material for publication through email to Morgan Bryant at MoBryant@vikings.grayson.edu.

We're Bringing Mammography To Your Busy Life at Grayson Thursday, October 19!

Most insurance, including all insurance accepted by Hunt Regional, is accepted at the mobile mammography coach. This includes Medicare and Medicaid.

Please call 903.408.5010 to schedule. We're sure to find a time that works best for you.

Resources may be available for uninsured/income-eligible women. For more information, contact The Bridge Breast Network at 214.821.3820, extension 21. Cash pricing is also available; call 903.408.5010. For your convenience as well as others', appointments and preregistration are requested.

Grayson Cosmetology Price List (continued from Page 2)

(903) 463-8744 Open Tuesday-Thursday 8:30a.m. - 4:00p.m.

Second Tuesday of the month is \$2.00 haircut and Mani. Wednesdays are Senior Days. TC clients get one free service (S/S, HC, or Mani) and half off second service. Third service is full price with appointment, caseworker must be present. Caseworkers recieve half off service.

<i>Hair Cut, Shampoo Style</i> Conditioner treatment Shampoo Only	<i>Price</i> \$10.25 \$1.75	Student/Senior Price \$9.00	Olaplex Treatment Chemical Relaxer Texturizer	\$12.00 \$24.00 \$15.00	\$21.00
Shampoo Set S/S/ ReStyle Bang/Neck Trim Hair Cut Hair Cut with design Hair Cut w/ S/S Set w/ Marcel Iron Chemical Services Pravana Color Strip *each time	\$4.00 \$2.25 \$4.00 \$2.00 (add) \$7.00 \$8.00 \$18.00	\$3.50 \$2.00 \$3.50 \$6.50	<i>Braids</i> Braid take down Twisty/Braids Half Pony Tails/ or double style Corn rows w/o extensions Braids with extensions Crochet Braids Dreadlocks	\$15.00 \$7.00 \$15.00 \$12.00 \$15.00 \$40.00 \$20.00	\$12.00 \$11.00
Full bleach Bleach retouch (includes toner) Full highlights Partial highlights Each additional color Frost Ombre' Permanent color Perm short hair Perm long hair Hair straightening	\$44.50 \$35.50 \$35.50 \$18.50 \$10.00 \$24.00	\$40.00 \$30.00 \$32.00 \$16.50 \$21.00 0 for each additional color) \$16.00 \$21.00 \$31.00 \$27.00		al Pricing to 5 tracks*	*must bring your own hair \$10.00 \$40.00 \$80.00 \$20.00 \$40.00 \$15.00 \$100.00 \$10.00

Local Citizens Rally to Protest the Trump Administration

Continued from Page 1

With President Obama's creation of DACA, a lot of Dreamers' fears were calmed. But recently the future of DACA became unstable with the Trump administration's threat to repeal the Obama program.

The prospect of DACA's destruction moved local citizens to speak out. Vicky Sosa, the organizer of the rally in Sherman, is one of many moved to action. "A lot of my friends and family are affected by the DACA. If you go after my family and friends, I'm not going to stay quiet," she challenged.

As of now, the DACA plan hangs precariously by a thread as President Trump passed its fate to Congress, with the time table's being six months from now to establish a lasting solution, a solution that will determine Salazar's future.

"A lot of my friends and family are affected by the DACA. If you go after my family and friends, I'm not going to stay quiet."

Photos courtesy of Hunnington Sloan (L) Local student rallies support for the cause (R) Our community holding up signs outside the townhall to protest

ÖctoberFest 2017

October 10th, 11a.m.~1p.m. Life Center East Patio Under Bridge

Are You Interested in Financial Aid For the Fall 2018 and Spring 2019 Academic Year?

The 2018-2019 Free Application for Federal Student Aid (FAFSA) opens on October 1, 2017

The IRS Data Retrieval Tool be available for the 2018-2019 FAFSA, beginning October 1, 2017

We highly recommend that students and parents transfer their tax information using the IRS Data Retrieval tool to reduce the chance for errors. In order to better protect applicant's information the DRT will return for 2018-2019 with a change. The DRT will limit the information that displays to the applicant. Information like adjusted gross income will not be displayed.

For assistance in filling out the FAFSA contact the Financial Aid Office at 903-463-8794 or fianncialaid@grayson.edu.

What You Will Need

- o FSA ID -The FSA ID is the username and password that you create to access all of the Federal Student Aid websites. To create a FSA ID or to update your information, go to FSAID.eg.gov.
- o Social Security Number
- o 2016 Federal Income Tax Returns
- o 2016 W-2
- o 2016 Untaxed Income
- o Current Business and Investment Information
- o Reportable Assets- can include cash, checking, savings, real estate (oth er than the home that you live in), financial assets such as stocks, bonds, certificates of deposit, mutual funds, money market accounts and col lege savings plans
- o Your Driver's License Information
- o Your Alien Registration Number- if you are an eligible non U.S. citizen

Who Needs Parent Information?

Students who answer NO to all of the following questions will need to provide parent information with the What You Will Need check list.

- o Were you born before January 1, 1995?
- o As of today, are you married?
- o At the beginning of the 2018-19 school year, will you be working on a graduate program?
- o Are you currently serving on active duty in the U.S. Armed Forces for purposes other than training, or are you a veteran of the U.S. Armed Forces?
- o Do you have children or dependents who will receive more than half (51%) of their support from you between July 1, 2018 and June 30, 2019?
- o At any time since you turned 13, were both your parents deceased, were you in foster care or were you a dependent or ward of the court?
- o As determined by a court in your state of legal residence, are you or were you an emancipated minor or in a legal guardianship?
 - o At any time on or after July 1, 2017, were you homeless or at risk of being homeless?