

INSIDE THIS ISSUE:

Enrollment	up	for	Fall	
2011				

Computer labs	
available for success	

- Race for the Cure 2011
- Successful Alumni **S**potlight
- **SGA** nominations being accepted
- Ozarka College named Military Friendly School
- **S**cholarship **Reception honors** top students

Save the Date! Oct. 22

Ozarka College will participate in the 2011 Arkansas Susan G. Komen Race for the Cure in downtown Little Rock! Visit

to register!

From the Kitchen

Lunch Served Monday—Thursday **Closed Fridays** I Ia.m.-12:30 p.m.

Breakfast available 7:00 a.m. - 10:00 a.m.

Menus are posted in the Cafeteria

Qzarka College Connection

Darla York appointed to Board of Trustees

July 2018.

York is a native of Salem and Salem Drug Store.

expired in July.

miss the leadership and strong

Gov. Mike Beebe recently County and will make an announced the appointment of outstanding addition to the Darla York, P.D., of Salem to the Ozarka College team! I look Ozarka College Board of forward to serving the learners Trustees. Her term will expire of our four county service region with Trustee York."

York earned her Associate's is the owner and pharmacist of Degree from Arkansas State University-Beebe, a two-year Her appointment will fill the college that is part of the ASU vacancy left by Ms. Barbara System, and earned her Perryman when her term Doctorate of Pharmacy from the University of Arkansas for "Although we will certainly Medical Sciences in Little Rock.

After graduating from high support provided by former school, York chose the "She will provide a strong and she was better prepared for the considering going back to school. supportive voice from Fulton challenges of pharmacy school

Trustee Darla York

Trustee Barbara Perryman, we community college route because of her decision and she are extremely pleased with the because she recognized the wants to help educate residents Governor's appointment of advantage of the affordable in the area of the benefits of Darla York," said Ozarka education offered by two-year attending Ozarka College after College President Richard Dawe. institutions. She said she believes high school or if they're

See YORK, Page 5

Dennis Wiles appointed Chairman of Ozarka College Board of Trustees

Dennis Wiles of Horseshoe Bend was appointed Chairman of the Ozarka College Board of Trustees during the Board's regular meeting Tuesday, Sept. 13 at Ozarka College - Melbourne.

Bob Evins of Cherokee Village was appointed Vice Chairman and Larry Sullivan of Mountain View was appointed Secretary. Trustee Sullivan was currently serving as Secretary and he will hold the position until his term expires July 2012.

Other members of the Board include Ben Cooper of

Board of Trustees Chair Dennis Wiles

Melbourne, who completed a two year term as Chairman Sept. 13, Paul Weaver of Violet Hill, Jack Yancey of Brockwell, and Darla York of Salem.

See WILES, Page 5

Around Campus

- Foundation Golf Tournament at Cooper's Hawk- Sept. 24
- Friends of the Library Booksale 8 a.m. - Sept. 30 -Oct. 1
- **American Red Cross Platelet** Drive at 10 a.m. -Oct. 7
- Midterm Grades Due-Oct. 19
- Last Day to Withdraw From 8 Week Courses Only—Oct. 13
- Race for the Cure-Oct. 22
- Lion's Club every other Monday, at Noon Administration Building Meeting Rm.

FOR THE MOST CURRENT EVENTS AROUND CAMPUS CHECK THE ONLINE CAMPUS CALENDAR AT WWW.OZARKA.EDU UNDER **NEWS & EVENTS**

Full time
equivalency is
up 5 percent
from last fall,
indicating
students are
taking larger
course loads.

Ozarka College sees continued growth this fall

Ozarka College, which has locations in Melbourne, Ash Flat, Mountain View, and Mammoth Spring, has released official enrollment numbers for the fall 2011 semester showing an increase of 4 percent from last fall. As of the 11th day of classes, there are 1,632 students enrolled at the College, with the distribution of students fairly even across three of the campuses. The full-time equivalency (FTE) is also up 5 percent from last fall, indicating Ozarka College students are taking larger course loads.

The newest Ozarka College location in Mammoth Spring, which opened a year ago, saw an increase of almost 40 percent in FTE students. Though the Mammoth Spring location is the newest site, the College will move forward with facilities plans as continued growth justifies.

There was also over a 23 percent increase in FTE students taking online courses offered by Ozarka College. Enrollment in online education has seen steady growth over the past several semesters because the College has continued to expand the course sections available, making higher education even more accessible.

Dr. Richard Dawe, Ozarka College President, attributes the growth in enrollment to continuing to add new programs of study, new capital projects to sustain the enrollment and support student learning, and most importantly, a Collegewide culture of going above and beyond to support every student in helping them achieve their educational goals.

See ENROLLMENT, Page 5

New Director of Admissions hired

"I love the aspect of getting to meet all of our new students coming into Ozarka."

- Amanda Dobbs

Director of Admissions Amanda Dobbs

Amanda Dobbs recently joined the Ozarka College administration as the Director of Admissions.

Dobbs, a native of Strawberry, earned her Bachelor's Degree from Williams Baptist College in Walnut Ridge and her Master's Degree in Education from Arkansas State University – Jonesboro. She is currently working on a specialist degree in community college teaching with a focus on administration at ASU-J.

Dobbs' will be responsible for recruiting students, attending college fairs at other two-year institutions where she will represent Ozarka College, making visits to local high schools in the four-county service area, and will help students transition into Ozarka College. She will also council students on the right degree program for them and career opportunities.

"I love the aspect of getting to meet all of our new students coming into Ozarka," she said. "I'm excited to help our students achieve their goals."

Computer Labs available for student success

Technology is one of the most important school supplies students need to succeed in the classroom. Whether it is to write and print a paper, complete research or submit an assignment through myOzarka, students need access to computers, printers and Internet to stay ahead.

Many of Ozarka College students don't have this kind of access at home, but what many students don't realize is that the four campuses offer computer labs to meet their educational needs. Any Ozarka College student can utilize what the computer labs have to offer during their hours of operation.

At the Melbourne campus, a Student Work Center available at Ozarka College on Saturdays, so students 7:30 a.m. to 4:30 p.m. in Melbourne are urged to use this great resource.

also computers available in the Cyber Café that a.m. to 4:30 p.m. students can work from during operational hours of the campus.

The Ash Flat computer lab is also used as a documents.

Students can use the computer labs to write assignments, brint babers or complete online research.

located near the cafeteria is open from 8 a.m. to 4:30 classroom, but students still have ample access. The p.m. daily for students to study or work on lab, located in AF104, is available on Mondays and homework. The Paul Weaver Library also has Wednesdays from 2 – 9 p.m., Thursdays from 3:30 to computers available and is an ideal location if students 9 p.m., and Fridays from 8 a.m. to 4:30 p.m. These are writing a paper because of the resources available times are, on occasion, further limited due to for reference. The Library closes at 7:30 p.m. Monday seminars, workshops or testing sessions that may be through Thursday and at 4:30 p.m. on Friday. The scheduled in the lab, but the campus also features a computer lab located in the John E. Miller Building is Cyber Café with nine computers and a Student open from 8 a.m. to 9 p.m. Monday through Friday, Success Center with six computers that are available and it also available to students from 6 a.m. to noon during the campus's operational hours of Monday on Saturdays. This is the only computer lab currently through Thursday 7:30 a.m. to 9 p.m. and Friday from

Students at the Mammoth Spring site also have a Students at the Mountain View campus are able to student work area with access to six computers and a access their computer lab in the new Student Center printer. They are able to use this area during the Monday through Thursday from 7:30 a.m. to 8:15 p.m. operational hours of the site, Monday through and on Fridays from 7:30 a.m. to 4:15 p.m. There are Thursday 8 a.m. to 8:15 p.m. and on Friday from 8

We advise all students to save all of their work on their personal jump drive to prevent losing

Hope Runs on Heroes—Race for the Cure 2011

It's time again to kick-off Ozarka College's efforts for Race for the Cure 2011 - Arkansas! This year's race will be Saturday, Oct. 22 at 8 a.m. in downtown Little Rock.

Our goal is to have 100 participants this year and you do not have to be a student or employee to join Ozarka College's team. Simply visit http://arkansas.info-komen.org/ goto/Ozarka to join.

which is \$500 more than our goal updates. from last year. There will be

in the community is invited to place a name in celebration of or in memory of someone who has been affected by breast cancer. These names will be who we will be racing for in Little Rock - so, please encourage everyone to stop by and place a name on the wall!

We will be ordering team shirts for an additional \$10. You do not have to be a participant to order We are trying to raise \$1,500, email, Facebook and myOzarka for this shirt. Our order will be placed on Tuesday, Sept. 27, so make sure There will also be a Wall of you contact Molly Carpenter fundraisers throughout the month of Honor placed at each of our four (mcarpenter@ozarka.edu, 368-October, so be sure to watch your campuses. Anyone at the College or 2045) to get your name on the list.

Successful Alumni Spotlight

Career Pathways Counselor starts her own journey at Ozarka College

newest members is helping she immediately enrolled at students make the most out of Arkansas State University their education by helping them Mountain Home to begin working find jobs after graduation. Lindsay on her Bachelor's Degree. She Wilson-Galloway is a 2003 earned her undergraduate degree graduate of Ozarka College, and in business management in 2005 she's dedicated to making sure and began working for the other graduates reach their full Department of Human Services in potential by helping them prepare 2006, where she processed professional resumes, conducting childcare vouchers for working mock interviews or helping them parents and students. search for the right job.

about where you go from here."

Lindsay, who is a native of later to finish her degree.

College gave her an opportunity airplane. to earn an Associate of Arts in have otherwise had.

I probably wouldn't have gotten really opened my eyes to the my education," she said.

Ozarka College gave Lindsay

One of Career Pathway's the drive to continue school so

The drive to help others undergraduate degree, she The second time she went, she succeed comes from first-hand decided to continue on toward said it was important to take her experience with Ozarka College her higher education goals and oldest son with her so that he enrolled in the MBA program at could also be exposed to different "It's just the general idea that ASU. She was working full-time at cultures. the faculty and staff genuinely take DHS, taking classes full-time at an interest in each of their Mountain Home and was also foot back in the door at Ozarka students [at Ozarka College]," pregnant with her second child. by working under Gin Brown at she said. "We aren't just a Though the work load was the Mountain View campus in number here. And they care challenging, she completed her January. In that position, she said Master's degree, in 2007.

Mountain View, started taking moving forward with her enrollment, even planning a golf classes right out of high school in education also gave Lindsay an tournament. 1995, took a break after landing a opportunity to see the world. job at the Stone County Clerk's During one of her spring breaks students [at Mountain View] to Office, and returned several years at ASU, she was chosen to travel come to Melbourne, so we just with a school program to Costa did everything there," she said. She said because her family Rica. She said it was the first time was so close, leaving the area to she had really ever travelled helping Ozarka College students go to school wasn't really an further than Missouri and it was whether it is through Career option for her, but Ozarka the first time she ever flew on an

"I was terrified, but I loved it," General Education she might not she said. "I love to travel now. People in this area don't always "If it had not been for Ozarka, know what's out there and it world."

Since her trip to Costa Rica,

After completing her she's been on two trips to Paris.

Lindsay was able to get her she did virtually everything; Making the decision to keep administrative work, financial aid,

"It isn't convenient for those

Lindsay remains dedicated to Pathways or if they just have a question about college.

"If students don't know something, ask," she said. "There's always someone to help answer questions or concerns, so don't be afraid to ask questions."

ENROLLMENT CONT.

only institutions in the state, both administration projects that the campus. Currently, Ozarka College two-year and four-year, that was program will attract more students - Melbourne is working on a able to avoid an increase in tuition in the coming semesters. this fall. Due to sound fiscal management by the College, View campus held a ribbon-cutting main campus. students are paying the same low ceremony prior to the start of the

degree program in Criminal Justice has started work on a new campuses. For more information and Corrections this fall, which has amphitheatre that will seat 150. about degree programs offered by generated interest throughout the Ozarka College - Ash Flat Ozarka College or to enroll in service area, especially with the completed a parking lot expansion classes, visit <u>www.ozarka.edu</u> or call North Central Unit located in project over the summer that toll free at 800-821-4335. Calico Rock. The correctional increased parking and lighting by 50 facility has an inmate capacity of 500 percent, which was required to

rate as last year to attend classes. semester for the new Nursing evening, weekend, and online classes The College also began a new Education and Student Center and to students at each of the four

Ozarka College was one of the and employs over 150. The accommodate the growth of the facilities master plan that would The Ozarka College - Mountain bring additional new buildings to the

Ozarka College offers day,

YORK CONT.

"I see growth with Ozarka College," she said. "I see good things coming from there and I want to improve the perception in this area. I don't want anyone to think you get a substandard education from Ozarka College. With the economy the way it is, I want people to know you can get an affordable, quality education closer to home."

After York's graduation from UAMS, she worked as a troubleshooter for USA Drug, an Arkansas-based drug store, for two years where she traveled and trained pharmacists in newly implemented computer systems. In 1989 she returned to Salem and became the Director of Pharmacy at the Fulton County Hospital, a position she still holds, and opened her own business in 1998.

She has served as the President of the Arkansas Consultant Pharmacists Association and as a board member for the Arkansas Pharmacist Association. She is also a board member for the North Arkansas Development Council, a position she has served in for the past decade.

York and her husband Ted have three children: their daughter Shelby is attending the University of Central Arkansas where she is in the Occupational Therapy program, their son Carson is studying biology at UCA and their son Layton is a sophomore at Salem High School.

WILES CONT.

"The Board of Trustees appoints new officers and makes committee assignments every other year on odd years," said Ozarka College President Dr. Richard Dawe. "Ben Cooper has served as a very strong Board Chair the past two years and through his leadership the College has achieved new levels of performance. Chair Wiles will continue to advance the Board and Ozarka College during his tenure. I am grateful to report to such a dedicated and cohesive Board of Trustees."

Trustee Wiles has served on the Board for the past four years and completed a two year term as Vice Chair Tuesday. He is the executive director for the White River Regional Housing Authority and is a native of Sharp County. He and his wife, Wanda, have two grown children and two grandchildren.

His term on the Board will expire July 2014.

Trustee Evins was also appointed as Chair of the Board's Finance Committee and will serve with Trustees Cooper and Wiles.

Trustee Weaver was appointed Chair of the Academic Affairs Committee and will serve with Trustees Sullivan and York.

Members of the Ozarka College Board of Trustees are appointed by the Governor and serve seven year terms.

Board of Trustees Vice Chair Bob Evins

Board of Trustees Secretary Larry Sullivan

Ozarka College Awarded Military Friendly School Title from G.I. Jobs

Ozarka College was recently named to the 2012 Military Friendly Schools list by G.I. Jobs, the premier magazine for military personnel transitioning into civilian life. The list honors the top 20 percent of colleges, universities and trade schools that are doing the most to embrace America's military service members and veterans as students.

Ozarka College was one of the 1,518 colleges, universities and trade schools on this year's list that prioritize the recruitment of students with military experience. The list was compiled through extensive research and a data-driven survey of more than 8,000 schools nationwide. Methodology, criteria and weighting for the list were developed with the assistance of an Academic Advisory Board (AAB) consisting of educations from schools across the country.

There are 30 military or veteran students currently enrolled at Ozarka College.

"We are privileged at Ozarka to be able to serve so many of our veterans," said Ozarka College President Dr. Richard Dawe. "Providing quality service to veterans, their families and all students is something we take very seriously. Being identified as a military friendly college is gratifying because it confirms to us that we are honoring their service in an appropriate and effective way."

In its effort to help student veterans find the right school, G.I. Jobs incorporated a survey of student veterans for the first time. This feedback provides prospective military students with insight into the student veteran experience at a particular institution based on peer reviews from current students. Student veteran survey feedback can be viewed at www.militaryfriendlyschools.com/2012 list.

Michael Dakduk, Executive Director for the Student Veterans of America agrees. "The Military Friendly Schools list is the go-to resource for prospective student veterans searching for schools that provide the right overall experience. Nothing is more compelling than actual feedback from current student veterans."

Student Government Association nominations being accepted

Government Association.

Student Government link. Students laws. meeting the required criteria as Spurlock, or Anthem Eder. The p.m. Registrar will verify the nominee's campaign for office.

The Office of the Vice President candidates must be in good Liaison at the campus or site that he for officer positions in the Student remaining before graduation, and support to the organization. must be able to regularly attend The nomination forms and By- meetings as required. For distribute campaign materials; Laws may be printed by going to information regarding the however, it must be approved by myOzarka, and on the right-hand responsibilities of each office please Ron Helm, Gin Brown, James side of the page clicking on the consult the Student Government By- Spurlock, or Anthem Eder before it

Students may campaign for office designated in the Student from Sept. 19 up to 4:30 p.m. on participate in this leadership Government By-laws and the Sept. 30, 2011. At that time opportunity representing the nomination form may nominate nominations will close and student body as they play a role to themselves, and turn forms into electronic voting will be available support constructive change in Zeda Wilkerson, Gin Brown, James through myOzarka until Oct. 7 at 12 programs, facilities and student

eligibility to run for office and notify each office, voting for one President - 2027 the student of his or her ability to who will serve as the President for rhelm@ozarka.edu. all four campuses, and for a Vice-In order to run for office, President, Secretary, and Campus

for Student Services has announced academic standing with no record of or she is most connected to. Each that students may begin submitting disciplinary actions, have at least location will have an SGA advisor nomination forms to be considered two consecutive semesters who will attend meetings and offer

> Campaigning students may may be posted on campus.

Students are encouraged to services. If you have questions Students may only vote once for please contact Ron Helm at 870-368 or by

"You Are Great"

Students honored at **Scholarship** Reception

More than 100 guests filled the Lobby of the John E. Miller Building on Thursday, Sept. 8 to honor the individuals who earned both institutional and Foundation scholarships for Student speaker Cheyenne Diaz the Fall 2011 semester.

Ozarka College President Dr. Richard Dawe addressed those in attendance and praised the students who had made commitments to higher education.

Cheyenne Diaz, an Ozarka College student, was invited to speak at the event, as well. Diaz is finishing up his Associate's degree this year and plans to pursue his Bachelor's degree at a fouryear institution.

Suellen Davidson, Director of Advancement, congratulated all of the honorees for their hard work and encouraged Guests were served punch at the event. them to reach their full potential. She referenced a popular segment of ABC's "Good Morning America," where people from around the world display three words that best represent them. She said the three words that she thought best represented the students who had earned scholarships were "You Are Great."

The reception ended with refreshments prepared and served by Ozarka College's Culinary Arts o w n Department.

welcomed the crowd to the reception.

Guests enjoyed refreshments prepared by Culinary Arts students.

The table decorations were created by the Advancement Department.

Scholarship recipients, their families, donors, faculty, and staff filled the Lobby of the John E. Miller Building for the reception.

Our Mission is to Provide Life-Changing Experiences Through Education.

P.O. Box 10 218 College Drive Melbourne, AR 72556

Ozarka College

Financial Aid Info

GED Testing in October

Financial aid payments will be made according to the following schedule:

Loans 1st time students: Sept. 29

Loans (2nd disbursement): Oct. 20

Note: Dates are contingent upon students having all necessary financial aid paperwork completed and aid awarded.

The GED Test will be given at Ozarka College in Melbourne, AR on Oct. 3 & 18 at 8:30 a.m. in Room 516 of the Wyth Duke Adult Education Building. The Test will also be given at the following locations in October:

Calico Rock, AR	City Hall	9 a.m.	Oct. 18
Ash Flat, AR	Annex Courtoom	9 a.m.	Oct. 13 & 21
Mountain View, AR	Ozarka College	9 a.m.	Oct. 13 & 20
Mammoth Spring, AR	Ozarka College	9 a.m.	Oct. 17 & 24
Salem, AR	Courthouse	9 a.m.	Oct. 11

You must present an Arkansas photo ID, a Social Security card, and proof of passing Practice Test scores dated within the last year. There is no cost to take the GED Test. However, if you plan on taking the test at any of these locations, you **MUST** register by calling Ozarka College at 870-368-7371 or 1-800-821-4335 before the day of the test. Because of increased demographic information needed, it may be necessary to allow two days for the testing.