

top 10

tips to survive

La VOZ

WEEKLY

THE VOICE OF DE ANZA COLLEGE SINCE 1967

De Anza College

▶ see our TOP TEN LIST & MAP, page 4

Volume 41, Issue 1

WWW.LAVOZDEANZA.COM

September 24, 2007

THIS WEEK

Monday through Thursday will be "Welcome Week." There will be performances on the patio in the Main Quad from 11:30 a.m. to 1 p.m. every day this week. The performances will include a wide range of musical acts, from Hawaiian dances to blues.

NEXT WEEK

On Monday, October 1, award-winning author Norma Cantú will speak at the Writing and Reading center in ATC 309. The reading will be from 12:30 p.m. to 1:20 p.m., with a reception in the Euphrat Museum at 4 p.m.

more campus events, page 2

Campus Center lives again

THE REBUILT HINSON CAMPUS CENTER IS OPEN FOR BUSINESS WITH A NEW FOOD COURT, STUDENT COUNCIL CHAMBERS AND A NEW PEACE ROOM

see full story, page 3

Rape case still in legal limbo

SOCCER PLAYER WITNESSES
WIN AWARDS AND PRAISE
WHILE STATE ATTORNEY GENERAL
HAS YET TO TAKE CASE

see full story, page 3

Save money while off campus

ALL THE BEST CHEAP EATS WITHIN
A STONE'S THROW FROM CAMPUS
- BUT BE SURE TO BRING YOUR ID
CARD

see full story, page 6

OPINION: Socialized medicine misses

see full story, page 7

Campus Events

All events take place on the De Anza College campus and are free, unless stated otherwise.

Send event notices to Happenings@LaVozDeAnza.com by Wednesday noon preceding the week of publication. *La Voz Weekly* does not guarantee publication.

INFORMATION BOOTHS

Student Activities and De Anza divisional departments will be hosting informational booths for students to ask questions about where to find their classes. Locations are in front of the administration building and various places all over the campus.

BOOK BUYBACK

Monday-Thursday, September 24-27, 10:00am-6:00pm
Friday-September 28, 10:00am-3:00pm
Sell back your used textbooks at the student bookstore in the convenience store side or at the new location in front of the library.

IMPORTANT DATES

Friday, October 5
Last day to add quarter-length classes.
Last day to drop classes with a complete refund.

Friday, October 12

Last day to drop a class with no record of grade.

WELCOME WEEK

Monday, September 24, 11:30am-1:00pm
Watch traditional Hawaiian dances by performing group "Halau Na Wail Ola." Sponsored by the Diversity and Event committee.

Tuesday, September 25, 11:30am-1:00pm
J.C. Smith and the Disciples will perform upbeat blues music sponsored by the Inter Club Council.

Wednesday, September 26, 11:30am-1:15pm
Sponsored by the Student Activities office "Dua Maxa with Marci Valdivieso" will perform music inspired by South America and the world.

Thursday, September 27, 11:30am-1:15pm
The student Activities office is sponsoring "Fiddler's Fancy with Cat Taylor" performing Welsh, Irish, Eastern European and Renaissance music.

All entertainment is sponsored by the De Anza Associated Student Body and will be held at the patio near the new dining hall.

CAL BERKELEY TRANSFER WORKSHOP

Saturday, September 29, 10:00am-2:00pm
African American, Latino/Chicano, and Native American students are welcome to participate in the 'Experience Berkeley' Workshop. Students will receive individual mentoring for developing great applications. The event will take place at U.C. Berkeley in the

Heller Multicultural Lounge, M.L.K. Building. RSVP online at www.stileshall.org or phone George Austin at 510-841-6010.

READING BY NORMA CANTÚ

Monday, October 1, 12:30-1:20pm
Latina award-winning author and co-editor of two books Norma Cantú will be reading from one of her multiple published works at the Writing and Reading Center, AT309. A reception will follow at the Euphrat Gallery in A93 at 4:00pm.

CLUB KARAOKE

Thursday, October 4, 11:30am-1:30pm
The Inter Club Council is sponsoring Club Karaoke where clubs are able to showcase their signing capabilities to win money for their individual clubs. The event will take place in the patio.

SCULPTURE DEDICATION

Tuesday, October 9, 10:00-10:20am
All are welcome to participate in the dedication of the new red sculpture located in front of De Anza's Mary Ave. entrance.

VISUAL PERFORMANCE ARTS CENTER GROUNDBREAKING

Tuesday, October 9, 10:30-11:30am
Celebrate the groundbreaking of the new Visual Performance Arts Center located in parking lot A; the start of construction will immediately follow.

CLUB DAY

Thursday, October 11, 11:00am-1:30pm
Join the Inter Club Council for club day. All clubs will be featured in a colorful event where students are able to

interact and possibly join a club that meets their interest. Club day is located in the Main Quad in front of the Learning Center.

NEWSPAPER CORRESPONDENT JOE GALLOWAY TO APPEAR

Thursday, October 18, 3:45-5:00pm
All are welcome to listen to American newspaper columnist, correspondent, former military affairs consultant and author of "We Are Soldiers," Joe Galloway, who will be speaking in the Journalism 61 class located in L42.

RECYCLED COMPUTER SCHOLARSHIP

Students can apply to receive a recycled computer free of charge. Students must fill out a 2007-2008 FAFSA, be in at least 6 units and have at least a 2.0 GPA. For more information contact Susan Malgrem at 408-8999 x5713. Computers are available until all are awarded.

HONORS PROGRAM

The Honors Program is accepting applications for students to participate in a competitive and challenging learning experience. Students must qualify for participation. Eligibility requirements can be found at <http://group.deanza.fhda.edu/honors>. All students are encouraged to apply even if they do not meet the requirements. For more information contact program coordinator Lydia Hearn at DaHonors@deanza.edu.

GET YOUR DASB CARD

Student ID cards enable students to borrow library books, get student discounts and much more. Student ID pictures can be taken in the Campus Center near Le Cafe. Students can take their picture for free the first time or retake it for a \$5 fee.

TUTORIAL CENTER

Tutoring services offer academic help in English, English as a Second Language (ESL), foreign languages, accounting, social science and business. To get a tutor come to L47 and fill out an application. Drop-in tutoring is also available for specific courses. For more information check out www.DeAnza.edu/tutorial.

FINANCIAL AID

Receive money for classes by filling out a Free Application for Federal Student Aid (FAFSA). Students may qualify for a student fee waiver or receive more money for books. An application and help filling it out can be found at one of the multiple Financial Aid Offices. The main office can be found downstairs in the Campus Center, and the Satellite Office for Information and Assistance can be found on the north side of the Main Quad patio.

CROSS CULTURAL PARTNER PROGRAM

Participate in a program that links native English speakers with students from different countries. Student will have the opportunity to learn about different cultures and make life long friends in a relaxed and informal environment. For more information check out www.deanza.edu/ccpartners or visit the headquarters at the Listening and Speaking Lab in ATC 304.

LIBRARY AND OPEN MEDIA LAB HOURS

The library is located in the main quad adjacent to the rustic turtle.
Monday-Thursday, 8:00am-9:00pm
Friday, 8:00am-4:00pm
Saturday: Library Only, 10:00am-4:00pm
Sunday: Closed

YOUR DE ANZA COLLEGE STUDENT GOVERNMENT

WE WORK FOR YOU.

UPCOMING EVENTS

Oct. 3, 11:30 a.m. - 2 p.m. in the Main Quad
Meet Your Senate Day

Come out and meet your DASB Senators. Find out what we do and what we can do for you.

October 11, 11 a.m. - 1 p.m. in the Main Quad
Club Day

There are over 60 active clubs here on campus that cover pretty much anything you can think of. Club Day is a great opportunity to check out what clubs De Anza has to offer. (A lot of clubs will bribe you with free stuff, too.) There'll be lots of music and lots of fun. Show up! For info on clubs at De Anza, check out www.deanza.edu/clubs.

FOR MORE INFO, CHECK US OUT ONLINE:

DASB main site:
<http://deanza.edu/dasb>

New Senate blog:
<http://deanzacollege.blogspot.com>

Remodeling of campus center and forum completed

Nitzan Beck
LA VOZ NEWS

Today the Campus Center and the Forum will be accessible to all students after months of renovations of the two buildings. Reconstruction of the Campus Center began in March, and the Forums in January, under measures E and C respectively.

Some of the changes to the buildings include new carpeting, renovated classrooms and new paint. In addition to the renovations, the Campus Center will now provide two brand new food vendors, Una Mas! and Hong Fu. These will be the only outside of school food vendors in addition to other food stations. Food vendors will no longer be located outside of the building as they were in previous years.

The Campus Center will provide a Peace Room. This room was passed by the Campus Center Advisory Committee, a committee formed by representatives from the De Anza Student Body and the Inter Club

Council, to discuss matters regarding the reconstruction of the Campus Center.

"The Peace room was the huge talk of last year and the year before," said De Anza College Trustee Jordan Eldridge. "It's a contemplative, prayer, meditation, relaxation place."

Eldridge met with the committee for 12 months, each session lasting one hour. During the time he met with the committee he was the Inter-Club Council Chair of programs.

"We also got to pick out the ICC office," said Eldridge. "We got to pick out the tile and the paint."

De Anza Student Body Senator, Kurt Pham, met with the committee in the spring of 2007. He said they mainly discussed issues such as making the Campus Center more accessible and larger.

"I think it was mostly about expanding the campus center and upgrading all the technical stuff so it would be ready for

students in the fall."

Besides the many advantages to the reconstruction of the buildings, some felt there was a disadvantage to the remodeling.

"I didn't like how it took a long time in the summer. So it was pretty inconvenient for new students to get financial aid," said Pham. "It took them a long time. They closed down the upper part for a whole year. That was pretty bad."

However, Eldridge disagreed. Eldridge said the remodeling enhanced the learning environment.

The next project under construction involves a performance hall, one of which De Anza has never had before. According to Donna Jones-Dulin the performance hall is projected to be completed by the winter quarter of 2009.

"The new performance hall will have 400 seats and it'll be for dance, it'll be for film," said Jones-Dulin. "It will be open

for the public, also." The De Anza web site states the building will be 20,000 square feet and will provide space for the Euphrat Museum.

The performance hall is classified under measure E, which was passed in 1999 for the Foothill-De Anza District with the intention of improving and helping the district meet current health, safety and instruction standards. The measure was passed by a 71.9 percent margin.

The budget for measure E is \$248 million for the entire district. Approximately \$130 million dollars have been reserved specifically for De Anza.

Past projects under the measure included the construction of the Kirsch Building, Science Center and the Student and Community Services Building.

Measure C was passed in 2006 as a district wide decision with a budget of \$490.80 million.

DE ANZA VOICES: Are college parties out of control?

"I've never been to a college party, but they do get out of control. A good example is that baseball party where

that girl got hurt. Sometimes people take things too far and don't know how to control themselves. In my opinion, they do get out of control."

Raj Bhullar
advertising/design

"I think it is because a 17-year-old just got raped or something by a De Anza student and I think it's partially her fault because she

shouldn't be that drunk."

Jen Voong
psychology/business major

"Some of them, yes. I would say because they're not thinking. Usually at college parties, the people are maybe 18 or 20

years old, they're not really thinking too much, they're just living for the moment. They're focusing on themselves and some of them are just being stupid as far as drugs and alcohol and being irresponsible. I'm all for partying but you got to be responsible."

Gina Aquino
journalism

"That's a hard question. Probably yes and the idea is that it's a college party, so it's going to happen, so I don't know

if there's anything you can do about it."

Meagan Griffin
nursing

PSYCHOLOGY | PASSION | PROMISE

**Make a difference in the lives of others.
Consider a career in Psychology!**

Transfer to the Bachelor of Science in Psychology and Social Action program at De Anza

Join the Pacific Graduate School of Psychology's Bachelor degree completion program now at De Anza College.

De Anza students automatically qualify for a 50% tuition scholarship. A private university education for half the cost.

Visit our web site <http://p3.pgsp.edu> or contact our Admissions Office at (800) 818- 6136

Prosecutor to represent witnesses in rape case

Nitzan Beck
LA VOZ NEWS

Lawyer Jim Hammer has pledged to push for criminal charges, representing the three De Anza College students who witnessed a sexual assault at a party on March 3. Hammer is a former San Francisco prosecutor and is currently a television legal analyst.

Although Hammer's pledge to push for criminal charges was made public on Aug. 7, the State Attorney General's office, which is reviewing the case has made no new statement. Santa Clara District Attorney Dolores Carr asked State Attorney General Jerry Brown to review her decision to not press charges against two De Anza baseball players in an alleged rape of a 17-year-old due to insufficient evidence.

"Sexual-assault charges can be difficult to prove beyond a reasonable doubt," wrote Carr in an opinion piece on the NBC11 Web site. Carr, a former leader of the Sexual Assault Unit in the district attorney's office said that parties where young people become intoxicated pose particular problems. The credibility and memories of witnesses are easier to attack.

The State Attorney General's office said they have no evidence to think Carr erred in her judgment, but are still investigating.

During a San Jose city council meeting, the three witnesses, April Grolle, Lauren Chief Elk and Lauren Bryeans each received plaques and a presentation of commendation from mayor Chuck Reed for their willingness to come forward and helping the victim.

Rape statistics from the Pennsylvania Coalition Against Rape

- 16.3 percent probability that a rapist will be sent to prison
- 67 percent of victims of rape cases reported to law enforcement agencies are under the age of 18, while 34 percent are children under the age of 12 and 14 percent are children under the age of six.
- 90 percent of surveyed college women, who were sexually assaulted, knew their attacker before the assault
- 50.8 percent chance that an arrest will be made when a rape is reported

top 10 tips to survive De Anza College

MAKE IT THROUGH THE QUARTER

Julia Eckhardt, Joanna Alday and Anna Rendall
LA VOZ NEWS

Welcome to all the new students, and hello again to all the returning students. Every year our campus sees new people come and other people leave. However, some things never seem to change. For example, no matter how much we all complain, campus traffic at lunchtime is impossible and finals week invokes just as much fear as it did the last quarter. Take some advice from a couple of De Anza vets and find out how to handle this quarter like a pro, whether it's your first quarter or your eighth.

1 Find a counselor to help you understand what classes to take and in what order, especially if

you know what major you want to pursue. They really are helpful, and too many students take unnecessary classes unknowingly. Many of our *La Voz* staff members can attest to this fact. At the very least, use web sites like www.assist.org to look at college transfer agreements and major requirements.

2 Don't be a parking lot menace, and know how to avoid being a victim of those who are.

Be aware of how close you park to your neighbor and at least pretend attempting not to hit the cars who park too close to yours. If you require further evidence, please refer to the dings on the sides of our cars, or the stab like puncture wounds on our bumpers. Try parking in between two cars that are way nicer than yours. They wouldn't even think of dinging your car, lest they ding theirs.

3 Join a club or an organization that interests you or serves your major.

Even if you are unable to be mega involved, the experience will be enriching and look great on your resume.

4 Get to know your teachers more like people and less like intimidating authority figures. You're an adult now. Guess what? So are they, and they're here to help you.

5 Sit in the front row on the first day of class. In elementary school, it was always the thing to sit at the back. In college, sitting in the front could be the difference between an A or a B.

6 Invest in a planner. You'll be doing work and school together, not to mention those extra activities. Write down everything just to avoid forgetting anything.

7 Rate-my-professor.com is the best way to know what type of teachers you have. The site is perfect for new students who don't yet have fellow students to warn them about the rotten eggs.

8 Use your DASB card. You pay six dollars per quarter for it, so you might as well use it. For example, at "Chipotle" you get a free medium soda and at "Coldstone Creamery" students get ten percent off any ice cream. Refer to the DASB website at www.deanza.edu/dasb.

9 Know at least one way to use a toilet at school without touching the seat when the stall is out of seat covers.

10 Find out where the nearest snack machine is to your lecture class. Once in a while, pretend to go to the bathroom and come back hiding Oreos in your pocket. The cream in the middle helps you meet calcium and dairy requirements, and the chocolate is full of anti-oxidants. It's health in a bag!

DE ANZA VOICES: What are your tips for new students?

"Definitely come early the first week of school because parking will be hard to find."

Cynthia Toscano
social and behavioral sciences major

"Use the map more."

Jamar Strain
computer technology major

"Don't take too many units, but don't take too few units. Have an understanding of the workload."

Patrick Marder
De Anza history professor

"I'm a new student, so going around to look for all of your classes so you aren't totally lost the first day."

Leslie Williams
communications major

"Know what you're getting into before you're getting into it. Definitely check rate-my-professor.com."

Chris Winn
environmental studies major

Text books cost too much, but food can be cheap

Julia Eckhardt
LA VOZ NEWS

Inexpensive food or coffee fixes are always within two miles or less. When you have time for a break, count on these places to deliver a cheap burrito or sandwich for under ten dollars. All discounts noted are available with your DASB card.

Coffee Society
21265 Stevens Creek Blvd., Suite 202, The Oaks Center
(10 percent off any food or drink item)

Quickly
21265 Stevens Creek Blvd., Suite 210, The Oaks Center

Coldstone Creamery
21267 Stevens Creek Blvd., The Oaks Center
(10 percent off any ice cream)

Chipotle
10385 S. De Anza Blvd.
(Free medium drink with purchase)

Pho Hoa
1089 S. De Anza Blvd.
(At S. De Anza Blvd. & Bolinger)

Peet's Coffee and Tea
20807 Stevens Creek Blvd.

Erik's Deli Café
19652 Stevens Creek Blvd.
(30 percent off for (dining) sandwich, chips and drink)

It's a Grind Coffee House
19622 Stevens Creek Blvd.
(10 percent discount on all drink or food items)

Togo's
21267 Stevens Creek Blvd., # 3, The Oaks Center
(10 percent off any lunch combo)

Subway
19110 Stevens Creek Blvd.
(Buy 1 6-inch sub with a 32 oz. fountain drink and get a 2nd 6-inch sub free)

Rio Adobe
10525 S. De Anza Blvd., #100

Hobee's Restaurant
21267 Stevens Creek Blvd., # 310
(10 percent off all food items)

Ramen-Rama
19774 Stevens Creek Blvd.
(10 percent discount on all food items except lunch specials)

J & J Hawaiian Barbecue
20950 Stevens Creek Blvd.

Whole Foods
20955 Stevens Creek Blvd.

Yiassoo
10660 S. De Anza Blvd.
(At S. De Anza Blvd. and Kirwin)
(25% discount on all food items)

Pick Up Stix
20530 Stevens Creek Blvd.
(10 % discount on any purchase)

BACK-TO-SCHOOL SPECIAL
UNLIMITED TANNING
34.95 PER MONTH
with valid student ID
AVAILABLE FEATURES
Airbrush tanning
Higher intensity beds
Stand-up
Standard with facials
Golden Glow
Tan and Spa
1058 Leigh Ave, San Jose, CA 95126
Contact us @ (408) 777-7872

ARE YOU IN A BAND?
DO YOU WANT TO BE FEATURED IN LA VOZ WEEKLY?
We're looking for unknown bands or musical groups of ANY kind that are right here at De Anza. If you or your group would like to be considered for an upcoming artist-of-the-week feature, please contact Julia Eckhardt (A&E Editor) at JuliaEckhardt@lavozeanza.com. All submissions that are not online can be left in our on-campus office at room L-41 in the mailbox of J.Eckhardt.

Most of your group must be De Anza College students. You must submit your music for review in some format, such as a c.d., a tape, a Myspace account url or even an eight track. We want to hear your music. You and/or your group must be willing to give time for an interview and photos, if selected.

National University®
The degree that was designed with you in mind.
National University's unique one-course-per-month format, including onsite and online courses, lets you finish your degree at an accelerated pace – while keeping up with work, family and friends. And, to make transferring even easier, qualifying California community college students are guaranteed admission! We have 27 campuses in California and offer financial aid and scholarships. Classes start each month and you can register at any time. So why wait?
Transfer to National University today!
1.800.NAT.UNIV
www.nu.edu/transfer
The University of Values

CAMfess.com
Confess Your Soul™
Share your secrets in secret™
Summer Drama? Share it on video at www.camfess.com, anonymously.

Don't forget to check out the next *La Voz Weekly*, coming out on **October 8.**

classifieds

LOOKING FOR ACTIVE NANNY
Nanny for 9 and 3 year old boys in Cupertino. Play with kids and also drop off and pick up from schools. 25-30 hours a week. Usually 11-5 Monday through Friday. Desire student type under age 30. (408) 861-0598

P/T MEDICAL INFORMATION COORD.
Reporting to the Call Center Supervisor, the Medical Information Coordinator will be responsible for the daily intake of member calls and managing medical case episodes. The job involves a combination of customer service capabilities, personal skills in communication, computers and problem solving ability. Applicant must be able to capture details with a pleasant telephone manner in an extremely fast-paced environment. Apply online at <http://www.medexpert.com/careers.html> (650) 326-6000

Please contact **Reza Kazempour** at (408) 864-5626 or visit www.lavozeanza.com for more information

LA VOZ WEEKLY

Vol. 41, Issue 1
 The Voice of De Anza College
 Phone: 408-864-5626
 Fax: 408-864-5533
 lavoz@fhda.edu
 www.lavozdeanza.com
 Room L-41
 21250 Stevens Creek Blvd.
 Cupertino, CA 95014

Thomas Guffey - Editor in Chief
 lavoz@fhda.edu

Andrea Svendsen - Managing Editor
 managing@lavozdeanza.com

Nitzan Beck - News Editor

Jay Donde - Opinions Editor

Anna Rendall - Features Editor

Joanna Alday - Campus Editor

Julia Eckhardt - A&E Editor

Contributing Staff:

Come to L 42 Tuesdays and Thursdays at 3:45 p.m. for the Newspaper Staff class for Fall 2007.

Business Staff

Beth Grobman
 Faculty Adviser
 grobman@fhda.edu

Walter Alvarado
 Lab Tech
 alvaradowalter@fhda.edu

Reza Kazempour
 Business Manager
 ads@lavozdeanza.com

About Us

Opinions expressed by staff and contributors are the opinions of the individuals and not necessarily the opinion of La Voz Weekly.

La Voz Weekly is partially funded by the De Anza Associated Student Body and is printed on recycled paper at Fricke-Parks Press. All rights reserved; no part of La Voz Weekly may be reproduced without permission.

Photo Reprints

Images published in La Voz Weekly or online at <http://www.lavozdeanza.com> are available for purchase. Ten limited use digital images can be obtained for \$20 or 8x10 prints for \$25. Contact Reza Kazempour at 408-864-5626 or by e-mail at ads@lavozdeanza.com to place an order.

Advertising

Advertisers reach 3,000 De Anza community members weekly by advertising in La Voz Weekly. Contact Business Manager Reza Kazempour by phone at 408-864-5626 or send an e-mail to ads@lavozdeanza.com for rates.

Additional Copies

The first copy of each issue of La Voz Weekly is free to everyone. Additional copies can be purchased through Business Manager Reza Kazempour.

Letters, Submissions and Press Releases

Letters to the editor, submissions and press releases are welcome and can be submitted to:

lavozdeanza.com/letters/

Letters should be 300 words or less; letters more than 300 words may be edited for length. Letter content must not be libelous or intended to air personal grievances. La Voz Weekly does not guarantee that submissions and letters to the editor will be printed, nor does it guarantee coverage of events for which it receives press releases. La Voz reserves the right to edit letters and submissions for clarity in accordance with Associated Press writing style.

Step up to success

200-point midterms. 3-hour-long labs. 20-page papers. 40-minute speeches. For many students who are new to De Anza, college-level classes can seem intimidating, even overwhelming.

Sometimes, the book-length syllabi prefacing courses are what make new students' hearts drop into their stomachs. But more often, discouragement comes from the glaring, bespectacled eyes of their new instructors.

Upon discovering that your history professor has a Ph.D. and doesn't coach the football team part-time, you may be tempted to forfeit right from the start. You feel like making a beeline directly to the back of the classroom, hiding your head under your hoodie, and passing the rest of the quarter in a state of sweet apathy.

Don't.

In the professional world, who you know is often just as important as what you know, and in academia the same rules apply. It's easy to see the instructor-student relationship as completely functional, even adversarial. But if you want to make your transition to college 10 times easier, learn to get instructors on your side.

The first step is actually rather

simple: realize that instructors are human. Just like you wouldn't enjoy standing up and speaking in front of an audience that's not listening, they wouldn't either.

Instructors appreciate interest. The names of students who ask questions and participate are more likely to stay in their minds.

Second, instructors appreciate serious students. In college, this means turning in all your assignments on time, attending every class meeting, and always being prepared to work.

This is often a difficult adjust-

THE OPINION OF THE LA VOZ WEEKLY EDITORIAL BOARD

ment, but even if you mess up a little, there's an easy way to show the instructor that you're not there to waste their time: always sit in the front of the class. This will also help you concentrate. Too embarrassed? Just think of how embarrassing it will be to withdraw from the class in the eighth week because you know you're going to fail.

You don't have to be a straight

A student to earn an instructor's respect. In fact, having difficulty with a subject can often work in your favor. You should always attend at least a few of the office hours provided by your instructors during the quarter. Asking instructors for help will immediately invest them in your success.

Some instructors have quirks that you can use to your advantage. Take the time to learn these - they're invaluable when it comes to developing rapport. One professor at De Anza appears to grade papers entirely according to length. Another professor loves strawberry cheesecake.

Above all, make sure you take advantage of the opportunities offered by the De Anza faculty. In a few years, you may find yourself at a university where the professors pass on their teaching responsibilities to assistants, where few professors know their students' names, and some hold office hours at 2 a.m. because they know students won't show up.

De Anza instructors are, for the most part, very knowledgeable and professional. But more importantly, they want to teach. Come ready to learn, and they'll meet you halfway.

Socialized medicine not the answer

JAYDONDE
 in my opinion

One of the most talked-about issues in Sacramento, Washington, D.C., and all over the U.S. this past summer was health care reform. Between the politicking of presidential candidates, Michael Moore's health insurance exposé "Sicko," and a battle between the Governor and state Democrats right here in California, it almost seemed as if the American medical industry was on the verge of collapsing.

A common refrain heard among this cacophony of impassioned polemics was that the U.S. should adopt a single-payer health care system similar to that of Canada, and to a lesser extent, the U.K.

One of the more prominent voices in this choir belonged to California state Sen. Sheila Kuehl, who is expected to soon resurrect SB 840, a bill vetoed by Gov. Schwarzenegger last year that would mandate government-provided universal health insurance for everyone in the state.

Despite the noble sentiment behind such a bill, its passage into law would constitute a terrible mistake. In every country that has tried to adopt it, socialized medicine has been a disaster.

Not because there's something inherently wrong with socialized government services; health care is in some ways a natural monopoly that is able to produce more efficiently under a one-firm system than under competition. In fact, according to a study conducted

In France and England, the mortality rate for prostate cancer is nearly one in two. In the U.S. it's one in five.

by Harvard Medical School, nearly 30 percent of U.S. health care dollars are spent on administrative overhead costs that could be eliminated through consolidation.

No, the fundamental flaw behind socialized medicine is that it assumes the problem to be allocation, rather than production. Any universal health insurance program will naturally boost demand for medical services, thereby inflating prices. If taxpayers wish to avoid paying through the nose, the government will have to set price ceilings on things like doctors' and nurses' salaries, prescription drug costs, and medical bills. Such a policy can only yield two possible results.

In the best case scenario, the quality of health care simply declines. Fewer, less qualified medical personnel are available to treat patients, drug com-

panies produce progressively less innovative treatments, and hospitals invest less money in technology.

These claims aren't theoretical: In Canada, the average waiting time to see a specialist is 17.6 weeks. In the U.S., only 23 percent of patients wait longer than a month. In France and England, the mortality rate for prostate cancer is nearly one in two. In the U.S. it's one in five. Canadian Medicare has three PET scanners. The U.S. has 1000.

In the worst case scenario, corruption becomes rampant because there's no mechanism for allocating products and services, a role previously filled by equilibrium pricing. Bureaucrats, in charge of determining who gets what of the little that's available, become susceptible to bribes and influence.

Health care in America is not in shambles, but it certainly could be better. High costs have resulted from unhealthy lifestyles, ignorance of preventative medicine, and a broken insurance system. And, even though the current estimate of uninsured Americans (approximately 16 percent) is highly inflated, we should make sure that the number is down to zero.

There are many ways to fix these problems, but trading private incompetence for government just isn't one of them.

DE ANZA VOICES: What are you looking forward to this quarter?

"I want to get a feel for college. Junior college, anyway."

Jeremiah Chua, 18
 Major Undeclared

"Coming back to school after being away for a year."

Roberto Rodriguez, 19
 Health science major

"Making new friends."

Mariah Knight, 19
 Business major

"Passing all my classes."

Rigo Villa, 32
 Criminal justice major

"Girls."

Marwin Balanza, 18
 Major Undeclared

Win an iPod!

Go to <http://www.deanza.fhda.edu/financialaid/> to print out a coupon, then drop it off in the Financial Aid Office by September 30 (fill out the FAFSA and double your chances).

Need money for school?

>>> come fill out a FAFSA form today

.....

>>> get help from friendly staff members

.....

>>> qualify for up to \$15,000!

.....

>>> new fall location in the old bookstore/foodstore

Here's the solution...

Satellite Office for Information & Assistance on the North side of Main Quad Patio.